THESIS Patrick R. Deering, Capt, USAF AFIT-ENV-16-M-143 # DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio **DISTRIBUTION STATEMENT A.**APPROVED FOR PUBLIC RELEASE; DISTRUBTION UNLIMITED | The views expressed in this thesis are those of the author and do not reflect the office policy or position of the United States Air Force, Department of Defense, or the United States Government. This Material is declared a work of the United States Government and is not subject to copyright protection in the United States. | ited | |---|------| | | | | | | | | | | | | ## **THESIS** Presented to the Faculty Department of Systems and Engineering Management Graduate School of Engineering and Management Air Force Institute of Technology Air University Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science in Engineering Management Patrick R. Deering, BS Captain, USAF March 2016 **DISTRIBUTION STATEMENT A.**APPROVED FOR PUBLIC RELEASE, DISTRUBTION UNLIMITED Patrick R. Deering, BS Captain, USAF Committee Membership Maj Vhance V. Valencia, PhD Chair Maj Jason K. Freels, PhD Member Dr. Edward D. White Member Capt Sarah Bodenheimer, MS Member #### Abstract The United States Air Force manages its civil infrastructure resource allocation via a two-dimensional risk model consisting of the consequence of failure and reliability. Air Force civil engineers currently use the BUILDER® Sustainment Management System to estimate and predict reliability at multiple levels within its civil infrastructure systems. Alley (2015) developed and validated a probabilistic model to calculate reliability at the system level. The probabilistic model was found to be a significant improvement over the currently employed BUILDER® model for four major building systems (electrical, HVAC, fire protection, and electrical). This research assessed the performance and accuracy of both the probabilistic and BUILDER® model, focusing primarily on HVAC systems. This research used contingency analysis to assess the performance of each model for HVAC systems at six Air Force installations. Evaluating the contingency analysis results over the range of possible reliability thresholds, it was found that both the BUILDER® and probabilistic model produced inflated reliability calculations for HVAC systems. In light of these findings, this research employed a stochastic method, a Nonhomogenious Poisson Process (NHPP), in an attempt to produce accurate HVAC system reliability calculations. This effort ultimately concluded that the data did not fit a NHPP for the systems considered but posits that other stochastic process can provide more accurate reliability calculations when compared to the two models analyzed. ### Acknowledgments First and foremost, I would like to thank my thesis advisor, Maj Vhance Valencia, for his guidance and mentorship through this research effort. His advice on how to effectively communicate through the written word and constant reminders that "confusion is the sweat of learning" are two things I will carry with me for years to come. I would also like to thank Maj Jason Freels for always having an open door and his incessant willingness to brainstorm and walk through problems with me. Moreover, I would like to thank Dr. Edward White for his guidance in statistics and overall acumen in the research process. Lastly, thank you to Capt Sarah Bodenheimer for her insight and providing context to how this research effort can aid Air Force Engineers provide better Infrastructure Asset Management. I would also like to thank the individuals who helped provide data and support to my research. Thank you to Mr. Art Uhlig, ACES/IWIMS program manager, for supporting numerous data pulls in an extremely timely manner. Also, thank you to Mr. Mike Grussing and Mr. Lance Marrano, US ARMY Engineer Research and Development Center Construction Engineering Research Laboratory, for their extensive knowledge in BUILDERTM and their willingness to sponsor this research. Patrick R. Deering # **Table of Contents** | | Page | |---|------| | Abstract | iv | | Acknowledgments | vi | | Table of Contents | vii | | List of Figures | x | | List of Tables | xv | | List of Equations | xvi | | I. Introduction | 1 | | Background | | | BUILDER® | | | Probabilistic Assessment of Failure | | | Problem Statement | | | Research Objectives and Investigative Questions | | | II. Literature Review | 7 | | Chapter Overview | 7 | | Systems Thinking | | | Attributes of Systems | 9 | | Civil Infrastructure Systems | 13 | | Architectural (Building) Systems | 16 | | Structural | 16 | | Envelope | | | Interior | | | Services | | | Site. | | | Reliability | | | Reliability as a Performance Measurement | | | BUILDER® | | | BUILDER® Hierarchy | | | Data Input: BUILDER® Surveys. | | | Data Output: Condition Index | | | Probabilistic Assessment of Failure | | | Summary | | | 35 | |------| | 35 | | 35 | | 35 | | 35 | | 37 | | 38 | | 39 | | 39 | | 42 | | 43 | | 46 | | 47 | | 47 | | 47 | | 50 | | 52 | | 53 | | 54 | | 55 | | 56 | | 57 | | 60 | | 60 | | 61 | | s 64 | | 66 | | 67 | | 75 | | 75 | | 83 | | 84 | | 84 | | 85 | | 92 | | 93 | | 93 | | 93 | | | | The PoF Model | 93 | |--|-----| | The SCI Model | | | Shiny© Application and Data Analysis | 96 | | Alternative Reliability Model | | | Review of Research Questions | 98 | | Research Limitations | 101 | | Implications for Air Force Asset Management | 102 | | Recommendations for Future Research | 104 | | Failure Data | 105 | | Stochastic Reliability Models | 105 | | Conclusions | 106 | | Appendix A. PoF Model Calculation Output | | | Appendix B. R code for Probabilistic Assessment of Failure (PoF) model | 123 | | Appendix C. R code for contingency analysis and plot output | 141 | | Appendix D. Cannon AFB HVAC failure data | 145 | | Appendix E. Duane Plots by Installation | 154 | | Appendix F. Cannon AFB HVAC System Duane Plots | 157 | | Appendix G: Method and preliminary results for Semi-Markov Process | 174 | | Bibliography | 183 | | Vita | 187 | # **List of Figures** | Figure 1: System Attributes | Page 10 | |---|---------| | Figure 2: Civil Infrastructure Systems (Little, 2002) | | | Figure 3: Load-Strength Reliability ("Introduction to Reliability Engineering," 2015) | 20 | | Figure 4: Building Hierarchy (Uzarski & Grussing, 2006) | 25 | | Figure 5: PoF vs Truth Contingency Analysis (Alley, 2015) | 33 | | Figure 6: SCI vs Truth Contingency Analysis (Alley, 2015) | 34 | | Figure 7: Weighted Average vs. OWA | 37 | | Figure 8: Example of ORAND operator calculation | 37 | | Figure 9: PoF Model Example Calculation | 41 | | Figure 10: Example Two-Way Table | 42 | | Figure 11: Two-Way Table Analysis: Fisher's Exact Test for Independence (adapted | | | from McClave et al., 2014) | 43 | | Figure 12: Example Two-Way Table | 44 | | Figure 13: Example of Fisher's Exact p-value Calculation | 45 | | Figure 14: Counting Process Assumptions | 48 | | Figure 15: Example Duane Plot (Adapted from NIST/SEMATECH, 2012) | 51 | | Figure 16: Paired Difference Test of Hypothesis for $\mu_d = (\mu_1 - \mu_2)$ (Adapted from McC | lave | | et al., 2014) | 54 | | Figure 17: Electrical System PoF Model Performance | 61 | | Figure 18: Fire Protection System PoF Model Performance | 63 | | Figure 19: Plumbing System PoF Model Performance | 63 | | Figure 20: HVAC System Model Performance | 64 | |--|----| | Figure 21: Electrical system SCI Model performance | 65 | | Figure 22: Fire Protection system SCI Model performance | 66 | | Figure 23: Plumbing system SCI Model performance | 66 | | Figure 24: HVAC PoF Model (15K-25K Sq Ft) | 68 | | Figure 25: HVAC PoF Model (CI _f = 40, 15K-25K Sq Ft) | 68 | | Figure 26: HVAC PoF Model (≥ 15K Sq Ft) | 70 | | Figure 27: HVAC PoF Model ($CI_f = 35$, $\geq 15K$ Sq Ft) | 70 | | Figure 28: HVAC PoF Model (≥7 component-sections) | 70 | | Figure 29: HVAC PoF Model (CIf = 35, ≥ 7 component-sections) | 71 | | Figure 30: HVAC PoF Model (3-9 Floors) | 71 | | Figure 31: HVAC PoF Model (CIf = 77.5, ≥ 3 stories) | 71 | | Figure 32: HVAC PoF Model (System age ≥ 9 years) | 72 | | Figure 33: HVAC PoF Model ($CI_f = 92.5$, System age ≥ 9 years) | 73 | | Figure 34: HVAC PoF Model (System age 0-9 yrs) | 73 | | Figure 35: HVAC PoF Model (CIf = 91.5, System age 0-9 yrs) | 73 | | Figure 36: HVAC SCI Model (≥ 12K Sq Ft) | 76 | | Figure 37: HVAC SCI Model (CI _f = 55, \geq 12K sq ft) | 76 | | Figure 38: HVAC SCI Model (≥ 7 component-sections) | 77 | | Figure 39: HVAC SCI Model (CI _f = 66 , ≥ 7 component-sections) | 77 | | Figure 40: HVAC SCI Model($CI_f = 55, \ge 7$ component-sections) | 77 | | Figure 41: HVAC SCI Model (Facility age 0-40 years) | 78 | | Figure 42: HVAC SCI Model(CI _f = 86, Facility age 0-40 years) | 78 | | Figure 43: HVAC SCI Model (Facility age 20-40 years) | 79 | |---|----------| | Figure 44: HVAC SCI Model(CI _f = 86, Facility age 20-40 years) | 79 | | Figure 45: HVAC SCI Model (System age 0-20 years) | 79 | | Figure 46: HVAC SCI Model(CI _f = 86, System age 0-20 years) | 80 | | Figure 47: HVAC SCI Model (System age 20-40 years) | 80 | | Figure 48: HVAC SCI Model(CI _f = 86, System age 20-40 years) | 80 | | Figure 49: HVAC SCI Model | 81
| | Figure 50: HVAC SCI Model (CI _f = 86) | 81 | | Figure 51: HVAC Duane plot for all installations (CY13/14 failures) | 86 | | Figure 52: HVAC Duane plot for all installations (CY13/14 failures adjusted | for | | truncation) | 87 | | Figure 53: Duane plots displaying good fit | 89 | | Figure 54: Duane plots displaying changing trends | 90 | | Figure 55: Air Force Risk Model Example (Air Force Civil Engineer Center | (AFCEC), | | 2015) | 103 | | Figure E-1: Barksdale AFB HVAC Duane Plot | 154 | | Figure E-2: Cannon AFB HVAC Duane Plot. | 154 | | Figure E-3: Davis Monthan AFB HVAC Duane Plot | 155 | | Figure E-4: Keesler AFB HVAC Duane Plot | 155 | | Figure E-5: Patrick AFB HVAC Duane Plot | 156 | | Figure E-6: Scott AFB HVAC Duane Plot | 156 | | Figure F-1: Building 128 HVAC Duane Plot | 157 | | Figure F-2: Building 158 HVAC Duane Plot | 157 | | Figure F-3: Building 208 HVAC Duane Plot | 58 | |--|----| | Figure F-4: Building 234 HVAC Duane Plot | 58 | | Figure F-5: Building 251 HVAC Duane Plot | 59 | | Figure F-6: Building 300 HVAC Duane Plot | 59 | | Figure F-7: Building 355 HVAC Duane Plot | 50 | | Figure F-8: Building 356 HVAC Duane Plot | 50 | | Figure F-9: Building 575 HVAC Duane Plot | 51 | | Figure F-10: Building 724 HVAC Duane Plot | 51 | | Figure F-11: Building 777 HVAC Duane Plot | 52 | | Figure F-12: Building 848 HVAC Duane Plot | 52 | | Figure F-13: Building 850 HVAC Duane Plot | 53 | | Figure F-14: Building 1155 HVAC Duane Plot | 53 | | Figure F-15: Building 1159 HVAC Duane Plot | 54 | | Figure F-16: Building 1161 HVAC Duane Plot | 54 | | Figure F-17: Building 1275 HVAC Duane Plot | 55 | | Figure F-18: Building 1435 HVAC Duane Plot | 55 | | Figure F-19: Building 2134 HVAC Duane Plot | 56 | | Figure F-20: Building 2206 HVAC Duane Plot | 56 | | Figure F-21: Building 2220 HVAC Duane Plot | 57 | | Figure F-22: Building 2320 HVAC Duane Plot | 57 | | Figure F-23: Building 2370 HVAC Duane Plot | 58 | | Figure F-24: Building 2371 HVAC Duane Plot | 58 | | Figure F-25: Building 2379 HVAC Duane Plot | 59 | | Figure F-26: Building 4081 HVAC Duane Plot | 169 | |---|-----| | Figure F-27: Building 4605 HVAC Duane Plot | 170 | | Figure F-28: Building 4606 HVAC Duane Plot | 170 | | Figure F-29: Building 4607 HVAC Duane Plot | 171 | | Figure F-30: Building 4609 HVAC Duane Plot | 171 | | Figure F-31: Building 4619 HVAC Duane Plot | 172 | | Figure F-32: Building 4620 HVAC Duane Plot | 172 | | Figure F-33: Building 4623 HVAC Duane Plot | 173 | | Figure F-34: Building 4624 HVAC Duane Plot | 173 | | Figure G-1: Semi-Markov Process Example (adapted from Warr, n.d.) | 176 | | Figure G-2: HVAC System Failure State Space | 181 | # **List of Tables** | Table 1: System Attributes | Page
11 | |---|------------| | Table 2: System Attributes Continued | | | Table 3: Building Systems (U.S. Army ERDC/CERL, 2007b) | | | Table 4: Direct Survey Rating Criteria (United States ARMY Corps of Engineers | 20 | | (USACE), 2015b; Uzarski & Grussing, 2006) | 28 | | Table 5: Work Order Failure Examples (Alley, 2015) | | | Table 6: Contingency Analysis Population Criteria | | | Table 7: Example Work Orders Indicating System Level Failure | | | Table 8: Model Performance Assessment Data Summary | | | Table 9: HVAC Sample Representation | | | Table 10: PoF Model performance for HVAC systems by installation | 74 | | Table 11: SCI Model performance for HVAC systems by installation | 83 | | Table 12: PoF Model Accuracy Assessment Data Summary | 85 | | Table 13: Goodness of Fit results for truncation adjusted HVAC data | 87 | | Table 14: Parameter and Goodness of Fit Results | 91 | | Table G-1: Statistical Quantities available through SMP | 175 | | Table G-2: State transition time CDF parameters and goodness of fit | 180 | | Table G-3: Cannon AFB HVAC Reliability Calculations, t = 365 days | 181 | # **List of Equations** | Equation 1: Basic Probability of Failure | Page
19 | |---|------------| | Equation 2: Basic Reliability | 19 | | Equation 3: Criterion Based Reliability | 21 | | Equation 4: Building Condition Index | 27 | | Equation 5: System Condition Index | 27 | | Equation 6: Building Component Condition Index | 27 | | Equation 7: BUIDER® Weibull Condition Index | 29 | | Equation 8: AND Operator Probability of Failure | 30 | | Equation 9: OR Operator Probability of Failure | 30 | | Equation 10: Probabilistic Assessment of Failure Probability of Failure | 31 | | Equation 11: Weight Vector | 36 | | Equation 12: Argument Vector | 36 | | Equation 13: Probabilistic Assessment of Failure Probability of Failure | 38 | | Equation 14: Fisher's Exact p-value | 43 | | Equation 15: Fisher's Exact p-value example | 43 | | Equation 16: Odds Ratio | 45 | | Equation 17: Cumulative Intensity Function | 48 | | Equation 18: Availability Growth Model | 48 | | Equation 19: Power Law ROCOF Function | 49 | | Equation 20: Power Law Scale Parameter MLE | 50 | | Equation 21: Power Law Shape Parameter MLE | 50 | | Equation 22: Power Law Scale Parameter, Unbiased | 51 | |---|----| | Equation 23: Power Law ROCOF Function | 51 | | Equation 24: Cramer Von Mises Test Statistic | 51 | | Equation 25: Mean Time Between Failure | 51 | | Equation 26: Availability Growth Model | 51 | | Equation 27: Probabilistic Assessment of Failure Probability of Failure | 59 | #### I. Introduction ### **Background** In 2003, the United States Government Accountability Office (GAO) published a report highlighting the poor management of federal real property. The GAO went as far to designate federal real property management as a "high risk area" (Teicholz, Noferi, & Thomas, 2005). The findings of the 2003 report ultimately led to the publishing of Executive Order (EO) 13327, Federal Real Property Asset Management. The order required the implementation of a federal real property asset management program. The intent of the program was to focus on the efficient and economical use of real property assets. The EO also required each department within the executive branch to determine what assets they owned, what assets they needed, and what it costs to manage those assets (Teicholz et al., 2005). Each department was also responsible for developing and monitoring real property performance criteria. Given the requirements defined in EO 13327, the Department of Defense (DoD) and subsequently the United States Air Force (USAF) initiated the implementation of asset management principles in 2007. Major General Del Eulberg, The Air Force Civil Engineer at the time, published a letter discussing the transition for USAF civil engineers into an asset management culture. General Eulberg defined asset management as the "systematic and integrated process to manage natural and built assets and their associated performance, risk, and expenditures over their life cycles to support…organizational goals" (Eulberg, 2007). General Eulberg's primary objective for Air Force asset management was to provide strategic direction by answering the similar questions highlighted in EO 13327: What assets does the USAF currently have? What assets does the USAF need? What are the gaps? And, how do we optimize those assets, from both a cost and performance standpoint? To implement a program that answered these questions, the USAF published Air Force Policy Directive (AFPD) 32-10 *Installations and Facilities*. AFPD 32-10 directs the employment of a sustainable asset management approach centered on providing effective mission support at the lowest possible life-cycle cost (Office of the Secretary of the Air Force, 2010). The policy directive requires civil engineers to consider the return on investment and an asset's mission support capability when developing asset investment strategies. Additionally, engineers are required to determine how condition impacts the ability of an asset to adequately provide mission support. Engineers must also develop a process to monitor mission support through the use of performance indicators (Office of the Secretary of the Air Force, 2010). Although the directive outlines numerous requirements, it creates a central theme for Air Force civil engineering: engineers need to manage their assets in a way that effectively support the the Air Force's mission while minimizing asset life-cycle costs. #### **BUILDER®** AFPD 32-10 requires civil engineers to understand asset condition and monitor performance over the life cycle of an asset. Additionally, Gen Eulberg highlights the central objectives to implementing an asset management program as understanding what assets the USAF has in their inventory, the condition of those assets, the performance of those assets, and determining an optimal investment strategy. In order to more effectively manage assets that provide effective support while minimizing asset life-cycle cost, the Office of the Secretary of Defense (OSD) mandated the Air Force to implement the use of BUILDER®. BUILDER® is a Sustainment Management System (SMS) developed by the United States Army Engineer Research and Development Center (ERDC) Construction Engineering Research Laboratory (CERL). CERL created BUILDER® to provide engineers an established, objective standard to quantify and communicate asset condition, risk, and mission readiness. In order to accomplish this, BUILDER® provided a standardized framework encompassing five areas: determining asset inventory, quantifying asset Condition Indices (CIs), predicting future CIs, generating work plans, and analyzing investment courses of action (COAs) (United States ARMY Corps of Engineers (USACE), 2015a). Of these five areas the Air Force is primarily utilizing BUILDER® to determine asset inventory, quantify asset CIs, and
predict future CIs. Thus, the system allows engineers to track assets in their current portfolio and assess asset life-cycle performance. The Air Force uses CI to measure life-cycle performance. Chapter II will explain the calculation of CIs at the various level within an asset's hierarchy. However, the basic principle of the BUILDER® model uses CI and replacement costs at lower levels of the system to calculate a CI at the system level. It is important to note CI and reliability are thought to be "proportionally similar" (Grussing, Uzarski, & Marrano, 2006). That is to say that a system having a CI of 50 is assumed to have an approximate reliability of 50 percent. Thus, CI is used to approximate an asset's reliability, and subsequently it's probability of failure #### **Probabilistic Assessment of Failure** In an attempt to improve the BUILDER® CI model, Alley (2015) proposes an alternate model for calculating the probability of failure at the system level within the BUILDER® hierarchy. In contrast to the use of replacements cost, Alley calculates probability of failure at higher levels through the use of fault trees with fuzzy logic and importance weighting. Alley (2015), validates her model through the use of work order (WO) data contained in the Interim Work Information Management System (IWIMS) database. This validation equates a WO coded as Emergency (E) or Urgent (U) to a failed state as these actions are not planned or preventive in nature, but reactive and corrective to a failed system. Alley uses contingency analysis to both compare the models to one another and determine which model possessed more predictive capability for system level failures. When comparing the two models to one another, Alley determined that both models found similar results in only 10 out of 46 component-sections analyzed. Leading to the conclusion that each model differs in their ability to calculate system level probability of failure. Subsequently, Alley analyzed each model's ability to predict system level failure. Still using contingency analysis, Alley states that the BUILDER® model possessed little to no predictive ability, while the alternate model was able to predict probability of failure with a statistical significance of 0.12 (Alley, 2015). #### **Problem Statement** The United States Air Force is concerned with providing assets that effectively support the mission while simultaneously minimizing life cycle costs. Air Force engineers currently employ the BUILDER® Sustainment Management System to track civil infrastructure asset condition indices. Engineers use these indices as a proportional measure of asset reliability and likelihood of failure (Air Force Civil Engineer Center (AFCEC), 2015). The models discussed above focus on providing an accurate estimation of civil infrastructure reliability. This research aims to further improve these reliability calculations by assessing the performance and accuracy of both models. In doing so, this research focuses primarily on investigating underlying assumptions associated with each model. Specifically, both models use a reliability threshold of 37 percent as a representation of a system level failure. Additionally, Alley assumes a Weibull distribution and parameters to quantify the probability of failure at the component-section level of the probabilistic model. Lastly, the original validation performed by Alley assessed the models at only a single Air Force installation. By addressing these concerns, the objective of this research is to further improve civil system reliability estimation for Air Force civil engineers. #### **Research Objectives and Investigative Questions** This research investigates the BUILDER® and probabilistic model in order to more accurately predict the probability of failure at a building's system level. In order to accomplish this, this research will focus on reducing the underlying model assumptions and perform further model validation and statistical analysis. This research will accomplish these objectives by answering the following questions: - 1. What assumptions associated with the original research effort can be reduced or eliminated through data collection and analysis? - a) Is the assumption that a reliability threshold of 37 valid for the systems analyzed? If not, does the model indicate a reliability threshold for these systems? - b) Can probabilistic distributions and associated parameters be estimated for system components? - 2. After further model validation, do the models still present statistical significance for predicting the probability of failure at the system level? - 3. After further model validation, do the models accurately predict the probability of failure at the system level? - 4. Can alternative methods be used to assess system reliability for Air Force civil infrastructure systems? #### Overview This document follows a traditional five chapter thesis format. Chapter I provides the context for this research and the research objectives and question. Chapter II provides a literature review of topics relevant to this research. Chapter III provides the methodology of the research, specifically discussing methods for assessing the performance and accuracy of both the Probabilistic Assessment of Failure (PoF) and System Condition Index (SCI) models. Chapter IV discusses the data and data collection process and discloses the results of the study. Finally, Chapter V will present discussion of these results, conclusions for Air Force asset management, and recommendations for follow on research. #### **II.** Literature Review # **Chapter Overview** This literature review presents topics pertinent to this research effort. In order to lay the foundational understanding of assessing failure and reliability of building systems, this review begins with an understanding of systems. It subsequently introduces the technical civil infrastructure elements and further details how these elements comprise civil engineering systems. This discussion specifically highlights architectural, or building, systems as an area of focus. Next, this literature review explains reliability with respect to civil infrastructure systems and further explains how performance is linked to reliability. Additionally, this review introduces how United States Air Force Civil Engineers assess reliability through the sustainment management system BUILDER®. Finally, the chapter closes with an explanation of the model under consideration, the Probabilistic Assessment of Failure (PoF) Model (Alley, 2015). ## **Systems Thinking** For ease of transition through the chapter, and prior to explaining what compromises a system, this review will introduce systems thinking. Systems thinking is a tool for understanding or mentally visualizing systems. Originally, technology and technological development focused primarily on the technical artifact. In contrast to this, systems thinking requires a holistic approach to understanding how all components within a system interact and work together (Blanchard & Fabrycky, 2011; De Weck, Roos, & Magee, 2011; Labi, 2014). The next two paragraphs introduce the concepts of "level of abstraction" and "viewing angle" as tools for holistic understanding of systems. Blanchard and Fabrycky (2011) discuss the utility of a "top-down" approach to systems thinking. In this approach, systems are decomposed in a hierarchical nature. De Weck et al. (2011) discuss the same approach, but build on it by adding that a person can and should change their "level of abstraction" when using a top-down approach. Level of abstraction defines at what level of detail a person is analyzing the system. For example, if viewing a system through a microscope, the zoom on the microscope represents the level of abstraction. Zooming out, the system is possibly seen as a large system with multiple sub-systems. Zooming in, system thinking allows for a more detailed view limiting the view to a single system or single component therein. De Weck et al. (2011) also introduces the concept of changing "viewing angles" in systems thinking. Using the microscope example, if the zoom is the level of abstraction, the viewing angle can be thought of as the lens from which the system is "viewed". In systems thinking, one lens might represent the energy input and output into a system, another might represent the economic input and output, and yet another might represent the functional output of a system (De Weck et al., 2011). The intent of thinking about systems through multiple lenses is to incorporate a multidisciplinary understanding of the system (Blanchard & Fabrycky, 2011; De Weck et al., 2011). By doing this, one gains a broad but detailed understanding of the systems. Systems thinking provides a way to think about a system from a holistic perspective. But to what end? The intent is to provide a framework for holistic understanding of a system in order to more effectively manage a system. The next few sections will introduce the characteristics of a system in generic terms and then introduce civil infrastructure systems. The intent is for the reader to understand the complex nature of systems, specifically civil systems, and comprehend the need for systems thinking in order to effectively manage those systems. ### **Attributes of Systems** Almost everything in our world is a part of a system and the quantity and types of systems are numerous. Examples of a few types of systems are natural, like the earth's tectonic plates, social, such as the communities in which we live, and technical, like a countries electrical system. But what comprises a system? Due to the complexity of answering this question with respect to the numerous types of systems, this review will narrow its focus to technical systems. Therefore, when using the word system, note that this review discusses technical systems only. Systems are largely the result of technology and technological advancement.
Traditionally, the focus of technology was on singular a technical device, or technical artifact (Joerges, 1988). Hughes (1987) describes an artifact as a physical or non-physical functioning invention. Emphasizing the words function and singular, a technical artifact is a single invention designed to perform a desired function (De Weck et al., 2011). As the world's population grew and humans continued to shape the world in which they lived, technical artifacts became prevalent and interconnected (De Weck et al., 2011). These interconnections are what gave birth to the concept of systems. The general understanding of a system is defined as a collection of components interacting to meet a desired goal (De Weck et al., 2011; Hughes, 1987; Labi, 2014). This definition implies at least three requirements of a system: components, interactions, and a purpose. Labi (2014) incorporates these three requirements of a system and also includes individual component roles, governing rules and procedures, system structure, system boundary, and surrounding environment. De Weck et al. (2011) further expands the requirements for systems by concluding that systems are dynamic and change over time. Hughes (1987) adds that human interaction plays a crucial role in the creation and feedback loop of the system. Additionally, systems require resources in order to achieve the specified system objective. Given the commonalities that appear when defining a system, the attributes of a system include: objective, resources, rules and procedures, components and their roles, component interactions, system structure, system boundary, surrounding environment, dynamic, human interaction. Understanding general systems concepts will aid in the understanding of civil systems in addition to the BUILDER® and PoF model discussed later, therefore Table 1 and Table 2 further explain the common system attributes listed above. Figure 1: System Attributes ### **Objective** Systems and their components are the product of human intervention and are constructed or procured for a purpose (De Weck et al., 2011). In an organizational context, the system's purpose is often aligned with the objectives of the organization or system owner (Labi, 2014). Sage and Armstrong (2000) classify systems into three functional objective categories: service-oriented, product-oriented, and processoriented. De Weck et al. (2011) expands on the process of systems. System processes are divided into five categories of objectives: transform, transport, store, exchange, and control. ## Resources A system requires resources to perform its intended function (Hughes, 1987). Resources can come in the form of energy, material, finances, labor, time, etc. Thus, system output is the product of all of its resource input. System components can also receive input and produce output. The output of one component may become the input of another. These input/output linkages help define component interactions (Hughes, 1987). # Components Components are the foundation on which the system is constructed (De Weck et al., 2011). Components can be physical or non-physical. A physical component might be a transformer in an electrical distribution system while a non-physical component might be a regulatory law under which the transformer or distribution system must operate (Hughes, 1987). Similar to the overall system objective, each component performs a specific function within the system and requires resources in order to aid in achieving the system objective. ## **Component Interactions** Component interactions transform a collection of individual components into an interrelated system with an overarching objective. To achieve this objective, components trade inputs and outputs with one another (Labi, 2014). This trading of inputs and outputs is component interaction. These interactions can be both positive and negative in nature and become more complex as thy system grows (Joerges, 1988). Identifying which components interact and the nature of their interaction defines the system structure (Hughes, 1987). ## **System Structure** Systems are often decomposed into some sort of structure (hierarchical, distributed, network, etc.). The purpose for decomposing systems into a structure is to better understand the individual components and how they interact with other components in the system (De Weck et al., 2011; Labi, 2014; Sage & Armstrong, 2000). De Weck et al. (2011) posit that engineering systems require at least 4 levels of decomposition to aid in comprehending the component interactions. They also argue that the need for decomposed structuring rests on the human brains capacity for processing information. Table 2: System Attributes Continued # **System Boundary** The system boundary is meant to delineate elements or components that are internal to the system from those that are external to the system (Labi, 2014). De Weck et al. (2011) offer two ways of understanding the system boundary. First, the space comprised of elements in direct control of the system owners. Second, the space that includes elements that may be directly or indirectly affected by the system. The latter being the more comprehensive captures all interactions of a system and accounts for externalities. Understanding the system boundary provides a clear line of delineation between all the components that comprise a system and the system's external environment. # **Surrounding Environment** The surrounding environment is defined as the space outside the system boundary, this includes elements that are complimentary to the system (Labi, 2014). Hughes (1987) further explains "complimentary to the system" elements external to the system that have a "one-way relationship" with the system. The system may either influence the environment or be influenced by the environment. However, elements in the environment are not treated as system components because there is no interaction with system components (Hughes, 1987). #### **Dynamic** Systems are not static as they change with time (De Weck et al., 2011; Labi, 2014; Sage & Armstrong, 2000). Changes in state or condition can be understood as either discrete or continuous (De Weck et al., 2011). In addition to conditional changes over time, systems also evolve and grow. As technology advances systems advance and change. Sometimes subsystems or components can change at different rates than other parts of the system, increasing the complexity of understanding the system (Blanchard & Fabrycky, 2011) ## **Rules and Procedures** Simply stated, these are the governing procedures that determine how the system can be operated (Labi, 2014). Rules and procedures provide the physical and regulatory context in which the system may operate. #### **Human Interaction** Human interaction plays a major part in systems. Systems are constructed or procured by humans to perform some function. The system exists solely as a result of human intervention (De Weck et al., 2011). Humans are also responsible for maintaining, evolving, and operating systems. Additionally, humans perform the important role of completing the feedback loop for system performance and are the link between assessing system performance against system goals and correcting system errors (Hughes, 1987). ### **Civil Infrastructure Systems** This review has now presented information with respect to systems in general. Because this research focuses solely on civil infrastructure systems, it is important for this review to introduce the major civil systems and explain how the generic systems information presented above is applicable when discussing civil infrastructure systems. Labi (2014) highlights nine major technical areas within civil engineering: structural, transportation, hydraulic, environmental, geotechnical, construction, geomatic, civil materials, and architectural. Grigg et al. (2001) highlights two additional technical areas: emergency management and systems engineering. These technical areas represent areas of focus and technical expertise with civil engineering. In a similar fashion to the evolution from technical artifacts to systems, some of the technical areas identified by Labi (2014) and Grigg et al. (2001) now form the major civil systems seen today. These systems are highly interactive with each other (Little, 2002), as depicted in Figure 2, and are often comprised of multiple sub-systems (Labi, 2014). Given their interactive and complex nature, it is necessary to view civil infrastructure as systems. Little (2002) identifies four major civil systems: transportation, energy (electrical power, oil, and natural gas), water, and telecommunications systems. Grigg et al. (2001) and Labi (2014) identify additional civil systems: geotechnical, structural, environmental and architectural systems. Figure 2: Civil Infrastructure Systems (Little, 2002) Aside from the fact that literature identifies the majority of civil technical areas as civil systems, literature also shows that the composition of civil systems is in agreement with traditional systems literature. Just as all systems are comprised of multiple components working together to perform a desired objective, civil systems have the same composition. For example, bridges or other structures are composed of multiple structural elements. These elements have a specific arrangement and specific individual functions; i.e. support in tension, support in compression, spanning, or cantilevering. Each member's individual function coupled with the relationship with other members determine the overall system structure and its ability to perform the desired objective (Ambrose, 1967). Bridges and structures also age with time and require maintenance, which is performed and governed by some human entity. Revisiting the requirements to be called a system, this simple example illustrates the concepts of system components, interactions, system and component objectives, structure, dynamic nature,
rules and procedures, and human interaction (De Weck et al., 2011; Hughes, 1987; Labi, 2014; Sage & Armstrong, 2000). Additionally, applying De Weck's (2011) concept of level of abstraction, one can "zoom" away from this bridge and see it as a component within a larger transportation system. The bridge as a system has its own physical boundary and surrounding environment, satisfying the last two requirements for classification as a system (De Weck et al., 2011; Hughes, 1987; Labi, 2014). Although the above example is simplistic, it displays the transformation from thinking about physical structures as civil artifacts to components within civil system, or as civil systems themselves. Once engineers think about civil infrastructure as civil systems, they can begin to apply the systems thinking concepts outlined by De Weck et al. (2011). Applying these concepts will aid engineers and infrastructure managers in the design and management of civil infrastructure systems. Labi (2014) categorizes the majority, if not all, of civil infrastructure into their individual systems. Kandiah and Rao (2008) discuss the evolution of civil water infrastructure from artifacts into systems and then into complex interdependent systems. Heller (2001) also discusses the interdependencies in many civil systems and identifies power generation and distribution systems, transportation systems, and telecommunication systems as complex and adaptive systems. Lastly, and arguably most applicable to this research, is the introduction of building or architectural systems (Labi, 2014; Piper, 2004; Rush, 1986). These systems are the built infrastructure, or facilities, in which society lives and operates. While architectural systems are systems in their own right, they are more accurately described as a system with multiple sub-systems. The following section provides further understanding of architectural system composition. ### **Architectural (Building) Systems** The primary focus of this research is to understand reliability of certain systems within architectural systems. Therefore, it is necessary to understand what different systems make up Architectural systems. Architectural systems are described as the built infrastructure in which society lives and works. These buildings can be simple structures comprised of only two or three systems or can be a very complex with many sub-systems. Rush (1986) classifies four distinct systems within the architectural system framework: building envelope, structural, mechanical, and interior systems. Bachman (2003) replaces the mechanical system classification with service systems and introduces the exterior site as a system. Benggeli (2003) and Piper (2004) follow similar system characterization, however both decompose mechanical systems into the common systems in this category: heating ventilation air conditioning (HVAC), fire protection, electrical, plumbing, and conveyance systems separately. The following sections offer a brief explanation of the five major systems that comprise architectural systems. #### Structural. The structural system in a building consists of any members that are responsible for maintaining static equilibrium from static or dynamic loading (Bachman, 2003; Rush, 1986). Components of a structural system are load bearing walls, columns, beams, foundations, and the like. # Envelope. The envelope system is responsible for limiting the interaction of the interior systems and the building's external environment. The envelope primarily consists of walls, fenestrations (windows and doors), roofs, and insulation (Bachman, 2003; Sadineni, Madala, & Boehm, 2011). #### Interior. One can think of interior systems as anything visible from the inside a building. These include partitions and their coverings, floor coverings, ceilings, interior fenestrations, and fixtures. The interior system is typically interdependent with the envelope system (Binggeli, 2003; Piper, 2004; Rush, 1986). #### Services. The services systems provide services to the facility or occupants within the facility. The major systems found in this category are: HVAC, power distribution, water distribution, and waste. These systems are responsible for regulating heat transfer, safely distributing electricity and lighting, providing potable water, and removing waste from a building, respectively. This category also includes conveyance systems responsible for transporting people and products within a building (i.e. elevators and escalators). Lastly, services systems include life safety systems such as fire protection, security and control systems (Bachman, 2003; Rush, 1986). #### Site. The site consists of any natural or constructed elements that are part of, but external to, the building system. Elements such as vegetation, landscaping, sidewalks, parking areas, and drainage compose the site system (Bachman, 2003; Piper, 2004). A building may contain all or only a few of these described systems. Backman (2003), Binggeli (2003), Piper (2004), and Rush (1986) all highlight the hierarchical nature of their relationship to the building system as a whole. In a similar fashion, each system is comprised of numerous components arranged in the same hierarchical structure; and these components work together to achieve the overall system objective. Just as system components work together, each system works toward the building system objective, often in an integrated nature. Rush (1986) highlights five levels of system integration: remote, touching, connected, meshed, and unified. Remote systems share no connection, physical or otherwise. Touching indicates contact between two systems without permanent attachment while connected systems are permanently attached. Meshed systems occupy the same space but may or may not be connected. Finally, unified systems are integrated to the point that the separate systems are no longer distinct from one another (Rush, 1986). The level of integration will vary from building system, however it is arguable that the majority of building systems are at a minimum touching or meshed. With numerous possible combinations of systems and many possible levels of integration within architectural systems, it is easy to see that architectural systems are complex. Engineers and facility managers must use concepts described in systems thinking to visualize and understand how these systems work and interact with the intent to more effectively manage these systems. The following sections explain how understanding reliability, failure, and performance are used to manage complex architectural systems. ### Reliability The content presented when explaining systems and civil engineering systems highlights that systems have some inherent purpose or objective. Systems are constructed to achieve something and all systems are susceptible to failing to meet their objectives. Reliability is the measurement of how likely a system is to meet its objectives. Ang and Tang (1984) discuss the importance of understanding the the reliability of a civil system throughout its lifetime. Understanding a system's reliability allows engineers to better design and manage the system. Equation 2 presents reliability is the mathematical compliment of the probability of failure. Basic definitions state that reliability is the ability of a system to perform a desired function, however, a critical component of reliability in civil systems is understanding its relationship with uncertainty (Ang & Tang, 1984; Labi, 2014; Singh, Jain, & Tyagi, 2007). $$P_f(t) = P(T \le t) \tag{1}$$ $$R(t) = 1 - P(T \le t) = P(T > t)$$ (2) Literature on reliability in civil infrastructure shows that reliability evaluation has changed over the years as engineers seek to quantify the level of uncertainty in civil systems. Traditionally, reliability was assessed through deterministic means (Ang & Tang, 1984; Singh et al., 2007). In a deterministic analysis, engineers quantified the capacity of the system or components therein. Engineers would then quantify the "worst case" load combination. Given certain factors of safety, if the system capacity was greater then the worst case load the system was deemed reliable (Singh et al., 2007). The primary weakness of this assessment technique is the failure to include uncertainty. In contrast, a probabilistic analysis of reliability attempts to understand the uncertainty associated with both loads and system capacity. Probabilistic methods quantify the different load and capacity possibilities and their respective probabilities. From there, system reliability becomes the probability that the system capacity is greater than the load placed on the system. Figure 3, depicts this relationship. The overlap of the two probability distributions represents the probability of failure. The remaining area under the strength density function, \bar{S} , represents the overall system reliability (Ang & Tang, 1984; Labi, 2014; Singh et al., 2007). Figure 3: Load-Strength Reliability ("Introduction to Reliability Engineering," 2015) It is also important to note that assessing reliability of system can vary depending on the operational requirements, operating environment and the individual assessing reliability (Dummer & Winton, R.C., 1986; Labi, 2014). More specifically, Labi (2014) discusses how system reliability is dependent upon the criterion being assessed. For example, the reliability of a concrete column with respect to compressive strengths will be different than reliability for shear cracking or corrosion. Therefore reliability assessments must be paired with a performance criterion or failure modes. To indicate this, a new equation for reliability is presented with a subscript "c" in equation 3 to represent reliability in terms of a specific criterion (Labi, 2014). $$R_c(t) = 1 - P(T \le t) = P(T > t)$$ (3) ### Reliability as a Performance Measurement Stating that an asset has failed typically indicates that the asset is no longer
performing the desired function at some desired specification. Performance with respect to infrastructure is defined as "the accomplishment of a task set for the system or its parts by the society that builds, operates, or uses that infrastructure" (National Research Council, 1996, p. 33). This definition implies that infrastructure is built to meet societal or organizational objectives. These needs and objectives can range in complexity and vary greatly (National Research Council, 1996). Additionally, large organizations typically contain numerous stakeholders with varying positions, needs, and individual objectives. Performance indicators that meet the broad objectives of numerous stakeholders are lumped into multiple categories. The National Research Council (1996) outlines three major categories: effectiveness, reliability, and financial performance. Similarly, Levy et al. (2010) identify three categories associated with infrastructure performance: financial, physical, and functional. These different categorizations effectively cover an assets financial performance, capability to perform its intended function, and reliability with respect to performing its intended function. Therefore, large organizations can use reliability as a performance measure when trying to evaluate the objectives of numerous stakeholders. #### Air Force Infrastructure Performance Measurement To improve Infrastructure Asset Management within the Air Force, civil engineers have identified ten metrics and key performance indicators (KPIs) for assessment. These indicators focus primarily on financial performance with respect to the amount of resources required to maintain a facility or system. The primary focus of these indicators is measuring cost of preventive maintenance (PM), corrective maintenance (CM), labor hours and work responsiveness (United States Air Force, 2015). However, data against these KPIs are not frequently captured for Air Force facilities therefore cannot provide a comprehensive understanding of asset performance. In an attempt to quantify asset performance, the Air Force has implemented the use of BUILDER® and currently collects physical condition data on a five year cycle. With the adoption of BUILDER®, engineers have attempted to equate annual condition indices to a proportional measure of asset reliability, as discussed in Grussing et al. (2006). Literature shows that reliability can be used to assess asset performance (Lavy et al., 2010; National Research Council, 1996). With the implementation of BUILDER®, the Air Force has begun to assess the performance of civil infrastructure via asset condition and use asset condition as a proxy measure of reliability. As with any performance objective, an organization must determine the desirable range before performance assessment can begin. With respect to asset condition, the Air Force has accepted the minimum threshold for condition at a CI = 37, consistent with the terminal value for failure defined in BUILDER® (Grussing, M. N., 2015). The Air Force is now prepared to use calculated CIs to assess asset performance and prioritize resource allocations for civil infrastructure. It is worth noting that KPIs and CI appear to focus primarily on the financial aspects associated with an asset. The KPIs outlined in the AF CE Operations Engineering Playbook (United States Air Force, 2015) focus primarily on an assets financial performance while condition indices attempt to connect asset condition to reliability. However, condition is better suited to capture an asset's degradation and quantify the financial requirement required to return an asset to near perfect condition. What remains to be shown is if asset condition is truly an accurate proxy measure for asset reliability. #### **BUILDER®** BUILDER® is a Sustainment Management System (SMS) developed by the United States Army Corps of Engineers. A primary function of this system is to track asset inventory and monitor asset condition. BUILDER® also provides asset managers with the ability to configure standards, policies, prioritizations and funding to generate work (United States ARMY Corps of Engineers (USACE), 2015c). Because these secondary functions are outside the scope of this research, these topics will not be discussed and this literature review will focus primarily on asset condition assessment and Condition Index calculations. ### BUILDER® Hierarchy. BUILDER® permits asset managers to construct a comprehensive asset portfolio where they can analyze life-cycle performance at various levels of infrastructure systems. BUILDER® uses the UNIFORMAT II (U2) format to compose the hierarchy associated with infrastructure assets(U.S. Army ERDC/CERL, 2007a). The hierarchy begins with the creation of sites, or geographical regions. Each site is populated with one or more "buildings", which represent individual facilities in the portfolio. BUILDER® allows for further decomposition from the building level to the system, component, component-section, and sub-component levels. A depiction of this relationship is displayed in Figure 4. Users may select from 12 systems when using BUILDER®(U.S. Army ERDC/CERL, 2007a), as seen in Table 3. Not all systems are present in every facility and a facility may only possess one of each type of system. Decomposing systems requires the identification of individual components. Each system possesses a standard list of components that data managers must select from to populate the system. Continuing down the facility hierarchy, BUILDER® manages data and calculates foundational condition indices at the component-section level (U.S. Army ERDC/CERL, 2007a). While component-sections can be broken down into subcomponents for condition information purposes, decomposition of assets primarily stops at the component-section level. BCI: Building Condition Index SCI: System Condition Index BCCI: Building Component Condition Index CSCI: Component Section Condition Index Figure 4: Building Hierarchy (Uzarski & Grussing, 2006) Table 3: Building Systems (U.S. Army ERDC/CERL, 2007b) | BUILDER® | |-----------------------| | Conveying | | Electrical | | Exterior Circulation | | Exterior Closure | | Fire Suppression | | HVAC | | Interior Construction | | Plumbing | | Roofing | | Site | | Specialties | | Structural | | UNIFORMAT II | | |---------------------------|--------------------------| | A10 Foundations | D50 Electrical | | A20 Basement Construction | E10 Equipment | | B10 Superstructure | E20 Furnishings | | B20 Exterior Enclosure | F10 Special Construction | | B30 Roofing | | | C10 Interior Construction | | | C20 Staircases | | | C30 interior Finishes | | | D10 Conveying | | | D20 Plumbing | | | D30 HVAC | | | D40 Fire Protection | | ## Data Input: BUILDER® Surveys. The foundation of asset life-cycle analysis is the data collected and input into BUILDER®. Once data managers have established the necessary hierarchy for an asset down to the component-section level, associated data is then put into the system. Condition data is collected from two types of surveys: direct rating and distress based surveys. Distressed based surveys are an in-depth process that identifies the type, quantity, and severity of distress for a particular sub-component (Uzarski & Grussing, 2006). BUILDER® uses this distress data to calculate a deduct value and an associated subcomponent condition index (CI). BUILDER® then calculates component-section CIs (CSCI) by weighting individual subcomponent CIs (U.S. Army ERDC/CERL, 2007a). As a note, both survey types contain some subjectivity because neither is intended to be a detailed engineering analysis. However, direct rating surveys are less qualitative and consequently more subjective. Direct rating surveys assign a rating of Green, Amber, or Red to a given component-section. These ratings represent a sliding scale of serviceability loss due to degradation. Green represents the positive end of the spectrum implying minor, if any, serviceability loss while Red represents a serious loss of serviceability. Amber represents the stages between Green and Red, and indicates that some serviceability loss is present and further analysis, or a distressed based survey, is warranted (Uzarski & Grussing, 2006). Each rating can also be assigned a (+) or (-) value, therefore a direct rating survey results in a component-section receiving one of nine possible ratings as seen in Table 4. Similar to distress based surveys, BUILDER® uses the results of the direct rating survey to calculate a component-section deduct value and subsequent CSCI. Once condition data is input against a component-section and BUILDER® calculates a CSCI, higher-level CIs can then be calculated. BUILDER® calculates a particular level CI using the average of the lower level CI weighted by its cost of replacement (U.S. Army ERDC/CERL, 2007a). Equations 4-6 depict this process starting at the component-section level and terminating at the building level where BCCI is the building-component CI, SCI is the system component CI, and BCI is the building CI. $$BCI = \frac{\sum (SCI \ x \ Individual \ System \ CRV)}{\sum System \ CRV} \tag{4}$$ $$SCI = \frac{\sum (BCCI \ x \ Individual \ Component \ CRV)}{\sum Component \ CRV}$$ (5) $$BCCI = \frac{\sum (CSCI \times Individual Section CRV)}{\sum Section CRV}$$ (6) # Data Output: Condition Index. BUILDER® uses survey data to calculate a Component-Section Condition Index (CSCI) for each component and uses the roll-up process depicted in equations 4-6 to calculate higher-level CI values. Condition Index is a numeric value from 0-100 that is equated to being proportionate with reliability (Grussing et al., 2006), and subsequently the probability of failure for a given system or component therein. A CI of 100 represents a perfectly reliable asset displaying no aspects of failure. Perfect reliability is typically only found at time zero (time of installation) for a given component. A decrease in
CI, ultimately terminating at a CI of 0, represents the decrease in ability of an asset to perform its intended function (Grussing et al., 2006). The current CI failure threshold is represented by CI values less than or equal to 37, representing an unacceptable loss of asset functional ability (Grussing et al., 2006). Table 4: Direct Survey Rating Criteria (United States ARMY Corps of Engineers (USACE), 2015b; Uzarski & Grussing, 2006) | Rating | | Rating Definition | |--------|------------|--| | 100 | Green (+) | Entire component-section is free of observable or known distress | | | | No component-section serviceability or reliability reduction. Some, | | | | but not all, non-critical subcomponents may suffer from slight | | 00.02 | C | degradation or few critical subcomponents may suffer from slight | | 99-93 | Green | degradation | | | | Slight or no component-section serviceability or reliability | | | | reduction. Some, but not all, non-critical subcomponents may suffer | | 92-86 | Cross () | from slight degradation or more than one critical subcomponents | | 92-80 | Green (-) | may suffer from slight degradation Component-section serviceability or reliability is degraded, but | | | | adequate. A very few, critical subcomponents may suffer from | | | | moderate deterioration with perhaps a few non-critical | | 85-75 | Amber (+) | subcomponents suffering from severe deterioration. | | 83-73 | Amoer (+) | Component-section serviceability or reliability is definitely | | | | impaired. Some, but not a majority, critical subcomponents may | | | | suffer from moderate deterioration with perhaps a few non-critical | | 74-65 | Amber | subcomponents suffering from severe deterioration. | | 7 . 00 | 1 11110 01 | Component-section has significant serviceability or reliability loss. | | | | Most subcomponents may suffer from moderate degradation or a | | 64-56 | Amber (-) | few critical subcomponents may suffer from severe degradation. | | | | Significant serviceability or reliability reduction in component- | | | | section. A majority of subcomponents are severely degraded and | | 55-37 | Red (+) | others may have varying degrees of degradation. | | | | Sever serviceability or reliability reduction to the component-section | | | | such that it is barely able to perform. Most subcomponents are | | 36-11 | Red | severely degraded. | | | | Overall component-section degradation is total. Few, if any, | | | | subcomponents salvageable. Complete loss of component-section | | 10-0 | Red (-) | serviceably. | In addition to providing current CI values, BUILDER® possesses the capability to forecast condition trends over the life cycle of an asset. This forecasting capability aids asset managers with the ability to estimate an asset's condition at a future date and plan reinvestment strategies. BUILDER® uses a Weibull cumulative probability distribution function, Equation 7, to calculate CI at future time, *t* $$CI(t) = \alpha \times e^{-\left(\frac{t}{\beta}\right)^{\alpha}}$$ (7) where α is the initial steady state component-section index with possible values ranging from 0 to 100, β is the service life adjustment factor (scale parameter), and α is the deterioration factor (shape parameter). BUILDER® defines β as the service life adjustment factor. The traditional Weibull nomenclature defines β as the equations scale parameter. Increasing this factor will increase the scale, or range, of the CI curve. BUILDER® defines α as the deterioration factor. More specifically, Weibull defines α as the shape or slope parameter. α directly defines the slope at which the curve deteriorates. Increases in α indicate and increases slope or rate of deterioration. Equation 7 represents the CI distribution for a given component-section. At time of installation, distribution parameters are estimated using industry standard or the manufacturer supplied service life. However, factors such as the environment and maintenance rates can cause an assets actual performance to differ from the projected CI curve. Once a component-section has survey data populated against it, BUILDER® uses this data and a regression model to minimize the sum of squares residual errors to best fit a new CI curve (Grussing et al., 2006). The model also uses weights for each data point collected, assigning and increasing weights based on the certainty of the information (i.e. estimated versus actual), the type of inspection, how recent the data is, and the change in CI from the last inspection. This data and regression model ultimately best fit a new curve and with updated β and α parameters. #### **Probabilistic Assessment of Failure** In a previous study of the BUILDER® model, Alley (2015) proposes an alternate model for computing the probability of failure at the system level. In contrast to the use of replacement costs, Alley uses fault trees with fuzzy logic combined with importance weighting to calculate the probability of failure at the component-section level. She then uses the same method to calculate the probability of failure at higher levels. Basic fault trees use AND and OR operators to calculate statistical probabilities. These basic probability equations can be found in Equations 8 and 9 (Alley, 2015). $$P_f(A \text{ AND } B) = P_f(A \cap B) = P_f(A) \times P_f(B)$$ (8) $$P_f(A \text{ OR B}) = P_f(A \cup B) = P_f(A) + (B) - P_f(A) \times P_f(B)$$ (9) Fault trees with fuzzy logic use Order Weighted Averages (OWA) to adjust the degree to which an operator represents an OR or an AND gate. That is to say, OWA replaces traditional OR and AND gates with a new operator that lies somewhere between a true OR or AND gate. OWA uses a weight vector, W, and a probability vector, W. These two vectors are multiplied together to calculate a scalar, ORAND operator (Alley, 2015). This methodology uses the ORAND operator to calculate the probability of failure at time, t, for a given component and system. Equation 10 calculates the probability vector, B, for a given component-section. This equation represents a Weibull cumulative probability distribution, where A is an asset's initial condition index at time of installation. CI_f is the condition index threshold for failure, set at $CI_f = 37$. t, is time in years represented as a percentage of the assets expected service life. β is the Weibull scale parameter, and α is the Weibull shape parameter. In the construction of this model, Alley assumes a $\beta = 1$ and an α of 2.64 (Alley, 2015). $$P_f = 1 - \left[A \times \left[\frac{1}{CI_f} \right]^{-\left(\frac{t}{\beta}\right)^{\alpha}} \right] \tag{10}$$ The weight vector, *W*, for each component and component-section is determined using their respective importance indicators. As previously stated, these vectors are then multiplied together to compute a scalar, component level, ORAND operator. This process is repeated once more to compute the probability of failure at the system level. While this communicates a cursory explanation of how the probabilistic model uses OWA, Chapter III will provide a detailed explanation of these calculations. After constructing the PoF model, Alley validates the model through work order (WO) data contained in the Interim Work Information Management System (IWIMS) database. Alley collects failure data founded on the assumption that a WO coded with work order indicator (WOIND) J and type of service (TYPESVS) of emergency (E) or urgent (U) combined with a title indicating system level failure point toward a system failure as these actions are not planned or preventive in nature, but reactive and corrective to a failed system (Alley, 2015). Examples of WOs meeting these criteria in the Electrical and HVAC systems are shown in Table 5. Once the failed systems are identified, Alley extracts facility data from BUILDER® to determine the average component-section age. The average age extracted from BUIDER® is then input into Equation 10 to calculate the probability of failure associated with that particular component-section. Each component-section probability of failure represents a single value in the *B* vector. Alley then uses OWA and subcomponent importance, the *W* vector, to "roll" the probability of failure up to the component level. The OWA method is repeated until the model computes a system level probability of failure. This probability is then compared to the System Condition Index (SCI) calculated by BUILDER® (Alley, 2015). Table 5: Work Order Failure Examples (Alley, 2015) | Electrical System | | | | | | |-------------------|----------------------------|--------|---------|-------|--| | FAC# | WOTITLE | DATE | TYPESVS | WOIND | | | 525 | POWER LOSS | 141114 | U | J | | | 763 | NO POWER | 140923 | Е | J | | | 1544 | EMERGENCY LIGHTS/ NO POWER | 140127 | U | J | | | 1639 | NO POWER | 141014 | U | J | | | 5500 | NO POWER | 141006 | U | J | | | 6510 | POWER OUTAGE | 140423 | Е | J | | | 7011 | LOSS OF POWER | 131230 | Е | J | | | 8500 | LOST ELECTRICAL POWER | 140703 | U | J | | | HVAC | System | | | | | | FAC# | WOTITLE | DATE | TYPESVS | WOIND | | | 7011 | A/C NOT WORKING | 140312 | U | J | | | 7015 | A/C UNIT STOPPED WORKING | 140825 | Е | J | | | 7025 | HVAC IS DOWN | 140818 | Е | J | | | 8195 | HVAC UNIT DOWN | 141110 | Е | J | | | 8500 | REPAIR A/C UNITS INOP | 140916 | U | J | | | 10130 | HVAC NOT WORKING | 130925 | U | J | | | 10660 | HVAC NOT WORKING | 140206 | U | J | | | 12000 | REPAIR INOP. HVAC | 140728 | U | J | | Once values using the Probabilistic Assessment of Failure model are calculated and SCI values extracted from BUILDER®, Alley uses contingency analysis to both compare the models to one another and determine which model possesses more predictive capability. To do this, Alley creates two population samples. The first population
sample, categorized as the failed sample, is created using the previously mentioned assumption of failure associated with IWIMS work orders. Facilities with WOs meeting the requirements for system failure are placed in the failed sample, size n. A second, non-failed population consists of any remaining facilities not meeting the prerequisites for failure. From this non-failed population, Alley selects a random sample of size n (Alley, 2015). With a failed and non-failed sample, Alley determined that both models predicted similar results in 10 out of 46 component-sections analyzed. Each model is also analyzed to determine its predictive capability of system level failure. Figure 5 and Figure 6 display the results of the contingency analysis for each model. Still using contingency analysis, Alley found that the BUILDER® model possessed little to no predictive ability while her model was able to accurately predict probability of failure with a statistical significance of 0.12 (Alley, 2015). | | Observed | Fail | No Fail | Row Total | |------------------|--------------|-----------|---------|------------| | Truth | Fail | 6 | 17 | 23 | | Huun | No Fail | 2 | 21 | 23 | | | Column Total | 8 | 38 | 46 | | Test | | ChiSquare | | Prob>ChiSq | | Likelihood Ratio | | 2.515 | | 0.1128 | | Pearson | | 2.421 | | 0.1197 | Figure 5: PoF vs Truth Contingency Analysis (Alley, 2015) | | Observed | Fail | No Fail | Row Total | |------------------|--------------|-------------|---------|------------| | Tenath | Fail | 2 | 21 | 23 | | Truth | No Fail | 2 | 21 | 23 | | | Column Total | 4 | 42 | 46 | | Test | | ChiSquare | | Prob>ChiSq | | Likelihood Ratio | | 0.000^{-} | | 1.000 | | Pearson | | 0.000 | | 1.000 | Figure 6: SCI vs Truth Contingency Analysis (Alley, 2015) # **Summary** This chapter presented a literature review of topics relevant to this research. The chapter provided an overview of systems literature, civil infrastructure systems and architectural systems. Additionally, system reliability was presented and how it relates to failure and performance. Finally, this chapter presented both the BUILDER® SCI model and the Probabilistic Assessment of Failure model. The following chapter will further detail the methodology of the Probabilistic Assessment of Failure model and explain additional methodology associated with this research. ### III. Methodology # **Chapter Overview** This chapter presents the methodology associated with this research. The chapter begins by explaining the calculations behind the Probabilistic Assessment of Failure (PoF) model developed by Alley (2015). Next, this chapter presents the method for assessing the both the PoF and BUILDER® model performance through the use of the Fisher's Exact Test and Odds Ratios. The chapter concludes by presenting the method for assessing the accuracy of both models through a comparison of reliability calculated via a Nonhomogeneous Poisson Process (NHPP) Availability Growth Model (AGM). ### Probabilistic Assessment of Failure (PoF) Model ## Fault Trees with Fuzzy Logic Traditional fault trees calculate the probability of events via traditional AND and OR gates. The AND gate requires that all basic events in a Fault Tree occur before a higher-level event occurs. In contrast, the OR gate requires only one basic event occur in order to trigger a higher-level event. Ross (1996) discusses the restrictive nature of boolean style gates and proposes that basic events truly lie somewhere between a true AND gate and a true OR gate. Ross proposes the use of Ordered Weighted Averaging to construct logic gates that are not entirely AND or OR in nature (Ross, 1996). ### Ordered Weighted Averaging (OWA) Ordered Weighted Averaging (OWA) has it roots in multi-criteria decision analysis. Modelers used the process to determine to what degree a proposed alternative, *X*, satisfied a desired criteria (Yager, 1988). In the context of this research, OWA in conjunction with fault trees will determine to what extent, or the likelihood, a system will fail. This research will validate the results using a determined "failed" state as defined by Alley (2015). In conjunction with Fault Trees, this research uses OWA to calculate an aggregate operator that lies somewhere between a true AND gate and true OR gate. When referring to the aggregate operator, this research uses the term ORAND operator. The ORAND operator requires the construction of two vectors. The first of which is a weighting vector, W, where $w_i \in (0,1)$ and $\sum W_i = 1$. The second vector, B, is the ordered argument vector representing failure probabilities for each component or component-section, depending on what level in the system hierarchy the vector represents. Where $b_i \in [0,1]$ and all b_i are ordered in descending order. $$W_i = \begin{bmatrix} w_1 & w_2 & w_3 \end{bmatrix} \tag{11}$$ $$B_i = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \tag{12}$$ Yager (1988) emphasizes that the B vector must be ordered when applying OWA. OWA differs from simple weighted averaging in that weights are not associated with particular attributes but with respect to an ordered position (Yager, 1988). In other words, W_i is associated with the ith largest argument in the B vector. Figure 7: Weighted Average vs. OWA After populating the W and B vectors, this method computes the ORAND operator by multiplying the two vectors together. Letting F(B) be a resulting ORAND operator, the following example illustrates the ORAND calculation. Given the W vector, this example will calculate F(0.6, 1.0, 0.7). $$W = \begin{bmatrix} 0.3 \\ 0.4 \\ 0.3 \end{bmatrix} \qquad B = \begin{bmatrix} 1.0 \\ 0.7 \\ 0.6 \end{bmatrix} \qquad F(B) = W'B = [0.3, 0.4, 0.3] \begin{bmatrix} 1.0 \\ 0.7 \\ 0.6 \end{bmatrix}$$ $$F(B) = (0.3)(1.0) + (0.4)(0.7) + (0.3)(0.6) = 0.76$$ Figure 8: Example of ORAND operator calculation This operator combines 30% of a pure *or* gate (the maximum basic event of 1.0), 30% of a pure *and* gate (the minimum basic event of 0.6) and 40% from the intermediate valued basic event (0.7). This calculated ORAND operator of 0.76 hows the nature of the logic gate lies between the maximum basic event (1.0) and minimal basic event (0.6). ### The Weight Vector, W This research will construct the *W* vector using two sets of weights contained in BUILDER®. At the component-section level of the building hierarchy, Figure 4, this research uses an average subcomponent importance weight to populate component-section W vector. At the component level, each component's Component Criticality Index (CCI) populates the W vector. The Construction and Engineering Research Laboratory (CERL) developed the subcomponent importance weights and CCI. The importance weights represent each component-section's cost and importance in relation to its associated component while the CCI quantifies the same relationship between the component and the system (United States ARMY Corps of Engineers (USACE), 2015b). Because all values of W must be between 0 and 1, all weights and CCIs will be standardized when populating the W vector. Because Ordered Weighted Averaging orders the argument vector, the order in which the weights are placed in the weight vector can effect the scalar ORAND operator produced by the cross product of the two vectors. However, neither Yager (1988) nor Ross (1996) prescribe a method for the populating the W vector prior to ordering the B vector. In order to provide a consistent method for populating the W vector, this research populates both the W vector and B vector in ascending order based on the numerical component-section indicator given in BUILDERTM. After which the B vector is ordered consistent with the method described by Yager (1988) while the W maintains its initial ordering. This method for populating the W vector is consistent with the method used to develop the PoF model (Alley, 2015). # The Argument Vector, B This research uses equation to calculate the probability vector, *B*, for a given component-section. This equation represents a Weibull cumulative probability distribution: $$P_f = 1 - \left[A \times \left[\frac{1}{CI_f} \right]^{-\left(\frac{t}{\beta} \right)^{\alpha}} \right] \tag{13}$$ where A is an asset's initial condition index at time of installation, assumed to be 100. CI_f is the condition index threshold for failure, set at $CI_f = 37$. β is the Weibull scale parameter, and α is the Weibull shape parameter. The PoF model assumes a $\beta = 1$ and an α of 2.64 (Alley, 2015). The time in years, t, is represented as a percentage of the asset's expected service life. This research calculates t by taking the component-sections average age and dividing by the expected service life. Equation 13 calculates the probability of failure for each component-section in a system, representing the individual values, b_i , in the argument vector. These values range from 0.00 to 1.00, satisfying the requirement that $b_i \in [0,1]$. In accordance with the OWA, this method orders all b_i values to form the completed B vector. Figure 9 displays a pictorial and mathematical representation for calculating the probability of failure, P(t), and reliability, R(t), for a simple system using the PoF model. #### **Model Validation: Performance Assessment** ### Two-Way Contingency Analysis This research employs the use of two-way contingency analysis to assess each model's performance. Contingency analysis provides the ability to test for independence between two categorical variables (McClave, Benson, & Sincich, 2014). In this research, the categorical variables are the truth state and the model's predicted state. Both the truth state and model predicted state consist of a failed and non-failed sample, thus providing the necessary groupings for a two-way analysis. To populate the failed sample, this research considers a system failed if for a given year of analysis if it has a work order (WO) indicating a system level
failure, as described in Chapter II. To populate the non-failed sample, this research randomly selected a representative sample from the remaining system population. For continuity in methodology, the non-failed sample size will match the failed population size. These two failed and non-failed samples represent the truth state. After placing systems in their respective populations within the truth state, this research cross-references their corresponding facility number with BUILDER® to determine the age and service life of each component-section in the system. Given the age and service life, the OWA method calculates a probability of failure for that system. Using the prescribed failure threshold of SCI = 37, this research is now able to assign systems to the failed or non-failed population within the model predicted state. Remembering that SCI of 37 is a threshold for reliability, the probability of failure, P(f), calculated by the OWA method is subtracted from 1 to calculate the reliability of the system, R(t). Table 6 summarizes the criteria for each categorical state population. The annotations provided in Table 6 correspond to the population size depicted in the two-way table in Figure 10. The sample size for the entire test, $n = n_{tf} + n_{tn} = n_{mf} + n_{mn}$. Figure 9: PoF Model Example Calculation Table 6: Contingency Analysis Population Criteria | State: Population | Criteria | Annotation | |-------------------|--|-----------------| | Truth: Failed | A system having a work order indicating system | n_{tf} | | | level failure. Direct schedule work with type of | | | | service indicator emergency (E) or urgent (U). | | | Truth: Non-failed | Any system not having a work order indicating a | n_{tn} | | | system level failure. | | | Model: Failed | Any system with a reliability, $R(t) \le 0.37$ | $n_{\rm mf}$ | | Model: Non-failed | Any system with a reliability, $R(t) > 0.37$ | n _{mn} | | | | Model Pred | | | |-------|------------|-----------------|-----------------|--------------| | | | Failed | Not Failed | | | Truth | Failed | True Pos | False Neg | $n_{\rm tf}$ | | State | Not Failed | False Pos | True Neg | n_{tn} | | | | n _{mf} | n _{mn} | n | Figure 10: Example Two-Way Table Figure 10 introduces four terms when defining the agreement or disagreement between the truth state and model predicted state: true positive, true negative, false positive, and false negative. To ensure understanding of these terms, this research defines each as follows. True positive is when both the truth state and model state agree on the failed nature of a system. True negative is when the truth state and model state agree on the non-failed state of a system. A false positive exists when the model predicts failure, but in fact the truth state declares a non-failed system. A false negative exists when the model predicts a non-failed system, but in fact the truth state declares a failure. ### Hypothesis Testing As stated above, two-way tables test for independence between two categorical variables (McClave et al., 2014). This research identifies the two categorical variables as the truth state and the model predicted state, displayed in Figure 10. This research uses two-way tables and their associated hypothesis testing method to address model performance. The null hypothesis, H_0 , is that these two variables are independent. The corresponding alternate hypothesis, H_a , is that the two variables are dependent. Figure 11 below displays the general form for hypothesis testing with two-way table analysis. This research will utilize the Fisher's Exact Test as the resulting test statistic with a corresponding significance level, $\alpha = 0.10$. Therefore, this research will consider any Fisher's Exact Test p-value < 0.10 statistically significant. H_0 = The two classifications are independent H_a = The two classifications are dependent Test statistic = Fisher's Exact Test, p-value Rejection Region = α > p-value Figure 11: Two-Way Table Analysis: Fisher's Exact Test for Independence (adapted from McClave et al., 2014) ### Fisher's Exact Test Fisher's Exact Test is a probability test that calculates the exact probability of receiving a specific outcome of a two-way table. This test appropriately replaces a chi-squared or other approximation test statistics when expected individual cell counts in a two-way table are low: less than five (McClave et al., 2014) or less then ten (Shasha & Wilson, 2011). This research will utilize the more conservative threshold provided and use the Fisher's Exact Test when cell counts are lower then five. Using a table similar to Figure 10, Figure 12 shows an example of a two-way table with low expected values, indicated by bold text. These expected values are less then five, thus suitable for Fisher's Exact Test. | | | Model Predicted State | | | |-------|------------|-----------------------|-----------------|----------| | | | Failed | Not Failed | | | Truth | Failed | TP | FP | n_{tf} | | State | Not Failed | FN | TN | n_{tn} | | | | n _{mf} | n _{mn} | n | | | | Model Pred | | | |-------------|------------|------------|------------|----| | | | Failed | Not Failed | | | T 41 | Failed | 3 | 1 | 1 | | Truth State | raneu | 2 | 2 | 4 | | State | Not Failed | 2 | 4 | 6 | | | Not Failed | 3 | 3 | 6 | | | | 5 | 5 | 10 | Figure 12: Example Two-Way Table Fisher's Exact Test provides an exact probability, or p-value, associated with a specific table. Referencing the upper portion of Figure 12, equation 14 provides the p-value calculation for a specific two-way table. $$\frac{(TP+FP)!(FN+TN)!(TP+FN)!(FP+TN)!}{TP!FN!FP!TN!n!}$$ (14) For the specific table displayed in Figure 12, equation 14 calculates the p-value as follows: $$\frac{(3+1)!(2+4)!(3+2)!(2+3)!}{2!2!3!3!10!} = \frac{10}{42} = 0.2381 \tag{15}$$ This example calculates a p-value of 0.2381 for the specific table displayed in Figure 12. To calculate the Fisher's Exact Test p-value, this method first finds the resulting p-values for all combinations of a two-way table that have the same column and row totals as the observed table in Figure 12. This method then sums the p-value of all two-way tables labeled "more extreme" then the observed table. The Fisher's Exact method labels a table "more extreme" if the table has a p-value less than or equal to the observed table (Shasha & Wilson, 2011). Figure 13 provides an example of calculating a p-value with the Fisher's Exact methodology using Figure 12 as the observed table. | Matrix | | | Probability Calculation | Probability | |--------|------------------------|-------|--|-------------| | | | | (0+4)!(5+1)!(0+5)!(4+1)! / | | | 0 | 4 | 4 | 0!4!5!1!10! | 0.02381 | | 5 | 1 | 6 | =1/42 | | | 1 co | rrect, | 9 inc | orrect | | | | | | (1+3)!(4+2)!(1+4)!(3+2)! / | | | 1 | 3 | 4 | 1!3!4!2!10! | 0.2381 | | 4 | 2 | 6 | =10/42 | | | 3 co | rrect, | 7 inc | orrect | | | | | | (2+2)!(3+3)!(2+3)!(2+3)! / | | | 2 | 2 | 4 | 2!2!3!3!10! | 0.4762 | | 3 | 3 | 6 | =20/42 | | | 5 co | rrect, | 5 inc | orrect | | | | | | (3+1)!(2+4)!(3+2)!(1+4)! / | | | 3 | 1 | 4 | 3!1!2!4!10! | 0.2381 | | 2 | 4 | 6 | =10/42 | | | 7 co | rrect, | 3 inc | orrect (observed table from Figure 12) | | | | | | (4+0)!(1+5)!(4+1)!(0+5)! / | | | 4 | 0 | 4 | 4!0!1!5!10! | 0.0238 | | 1 | 5 | 6 | =10/42 | | | 9 co | 9 correct, 1 incorrect | | | | | | | | | | | | er's E | xact | = 0.2381+0.2381+0.0238+0.0238 | 0.5238 | | p-va | lue | | 0.2301+0.2301+0.0230+0.0230 | 0.5250 | Figure 13: Example of Fisher's Exact p-value Calculation For the example displayed in Figure 13, the resulting Fisher's Exact Test p-value for the table in Figure 12 is p = 0.5238. Because contingency analysis tests for independence between two categorical variables, this p-value indicates the dependence between the truth state and the model predicted state has ~52.4% probability being the result of random chance. This high p-value would require this research to not reject the null-hypothesis and maintain that truth state and model predictive state are independent of one another. #### **Odds Ratios** The p-value calculated by Fisher's Exact Test enables this research to determine the presence of a relationship between the truth state and model predictive state. However, this value fails to communicate the magnitude and nature (i.e. positive or negative) of that relationship. The odds ratio allows for the determination of the magnitude and nature of the relationship. This method calculates the odds ratio (OR) using equation 16 (Glas, Lijmer, Prins, Bonsel, & Bossuyt, 2003). $$OR = \frac{TP}{FN} / \frac{FP}{TN} \tag{16}$$ An OR value can range from 0 to infinity. Values greater than 1.0 indicate a positive relationship between the truth and model state. Higher OR values indicate a stronger positive relationship and signify stronger model predictive capability. Values of 1.0 indicate no relationship between the truth state and the model predictive state. OR values equal to 1.0 are typically accompanied by p-values of 1.0, both values equaling 1.0 indicate complete independence (i.e. no relationship) between the two states. OR values less than 1.0 indicate a negative relationship between the truth and model state (Glas et al., 2003). Therefore, when assessing the overall performance of the model, this research looks to obtain statistically significant p-values accompanied by OR values greater than 1.0. ## **Model Validation: Accuracy Assessment** In addition to assessing each models performance through the use of contingency analysis, this research also assesses each model's ability to accurately calculate system reliability. This method calculates system level reliability using a counting process known as the Nonhomogeneous Poisson Process and Availability Growth modeling. ### **Counting Processes** Counting processes are useful when considering repairable systems,
sub-systems, or components. Given a system put into operation at time t = 0, its k^{th} failure occurs at time S_k . Given a failure, the system is restored to a functioning state allowing it to operate until the next failure. Therefore, over its lifetime, a system will have a sequence of failure time S_1 , S_2 , S_3 ,... S_k . Additionally, T_k represents the time between failure k-1 and failure k. T_k is known as the failure interarrival time, or time between failures (Høland & Rausand, 1994). The random variable of interest in a counting process, N(t), is the number of failures in the time interval (0,t]. This process is considered a counting process if N(t) satisfies the following (Høland & Rausand, 1994): - 1. $N(t) \ge 0$ - 2. N(t) is an integer - 3. If s < t then $N(s) \le N(t)$ - 4. For s < t, [N(t)-N(s)] equals the number of failures in the interval (s, t] # Nonhomogeneous Poisson Process When considering a counting process, the interarrival times are important as they determine which kind of counting process is appropriate for calculating system reliability (Høland & Rausand, 1994). Due to the nature of system failure interarrival times, this research will use a Nonhomogeneous Poisson Process (NHPP). NHPP assumes interarrival times are neither independent nor identically distributed. For clarification, an assumption of independence requires that the number of failure events in interval (t-1, t]is not influenced by failures in a previous interval. Further, an assumption of identical distribution requires that the number of failure events in interval (t-1, t] depends only on the length of the interval and not the interval's distance from t_0 (Høland & Rausand, 1994). This research assumes that the systems considered have failure times that are neither independent nor identically distributed. Failure events in interval (t-1, t] are influenced by previous failures and the number of failures in interval (t-1, t] do depend on the length of the interval's distance from t_0 . Negating the assumptions of independence and identical distribution is consistent with the assumption that the systems analyzed in this research are minimally repaired. In other words, maintenance strategies restore failed systems to an operational state as quickly as possible by replacing only the failed component(s) and not the entire system. Høland and Rausand (1994) label this strategy "as bad as old", compared to a renewal process where a system is restored to "as good as new" after each failure. | Renewal Process | | |--------------------------------|-------------------------| | Independent Increments | "as good as new" repair | | Identically Distributed | strategy | | Nonhomogeneous Poisson Process | | | Non Independent Increments | "as bad as old" repair | | Non Identically Distributed | strategy | Figure 14: Counting Process Assumptions Because the NHPP has interarrival times that vary with time, the typical Poisson arrival rate, λ , is replaced by a cumulative intensity function M(t), a function of the Rate of Occurrence of Failure (ROCOF) function, m(t) (Høland & Rausand, 1994). Equation 17 shows the relationship between M(t) and the ROCOF function, m(t). Common forms of the ROCOF function in a NHPP process are the exponential failure rate model, the linear failure rate model, and the power law failure rate model (Atwood, 1992). $$M(t) = \int_0^t m(t)dt \tag{17}$$ Because this research focuses on repairable systems, typical calculations for reliability are not suitable, as they typically do not consider events beyond an initial failure. Høland and Rausand (1994) introduce Availability as a more appropriate measure for assessing the probability that a repairable system will be in a functioning state at time *t*. Given that the system has the following state variable: $$X(t) = \begin{bmatrix} 1 & \text{if component is functioning at time t} \\ 0 & \text{if component is under repair at time t} \end{bmatrix}$$ Equation 18 calculates the availability, or probability that the system is functioning, at time t $$A(t) = P(X(t) = 1) = \frac{MTBF}{MTBF + MTTR}$$ (18) where MTBF is the mean time between failure and MTTR is the mean time to repair. This research will model MTBF and MTTR using the Rate of Occurrence of Failure function, m(t). As previously mentioned, there are three common forms of the ROCOF function with respect to NHPPs. This research will assess the fit of the power-law model in conjunction with Availability Growth Modeling. ### Availability Growth Modeling Availability Growth Modeling (AGM) assesses system performance based on the probability that a system will be in a functional state at a given time. When used with repairable systems, it is appropriate to assess the MTTF and MTTR using a ROCOF function (Bluvban & Porotsky, 2011). This research will assess the fit of the power-law ROCOF function. The power-law function intensity function, m(t), has the form $$m(t) = \lambda \beta t^{\beta - 1} \tag{19}$$ with model parameters λ and β (Department of Defense, 1981). This research will assess the fit of the power-law intensity function via a visual test known as Duane plotting and a parametric goodness of fit test as outlined in Military Handbook 189 (Department of Defense, 1981). Reliability analysts use Duane Plotting to assess fit and determine parameter estimates for a power-law intensity function. This research will use Duane plotting primarily to assess fit. Duane plots plot cumulative MTBF versus actual failure times on a log-log scale. For example, if the k^{th} failure occurs at time t_k , Duane plots plot t_k/k versus t_k for all observed failures. If the data follow a power-law intensity function, the plot should display a linear trend (NIST/SEMATECH, 2012). Figure 15 displays an example of a simple Duane Plot. The positive slope indicates an increase in the MTBF, signifying an improving system. Figure 15: Example Duane Plot (Adapted from NIST/SEMATECH, 2012) This research will utilize the procedures to estimate parameters and goodness of fit for a power-law intensity function for time terminated testing, as outlined in Military Handbook 189. Time terminated testing procedures assume that the data analyzed is from systems which are terminated at a predetermined time or are currently in operation and data is available through some time (Department of Defense, 1981). The latter of which describes the systems analyzed in this research. To determine the parameters of equation 19, this research uses maximum likelihood estimates $\hat{\beta}$ and $\hat{\lambda}$ $$\hat{\beta} = \frac{N}{N \ln T - \sum_{i=1}^{N} \ln X_i} \tag{20}$$ $$\hat{\lambda} = N/T^{\hat{\beta}} \tag{21}$$ where N is the total number of failures, T is the total time on test for the system of interest, and X_i is the failure time of the ith failure (Department of Defense, 1981). For systems with small sample sizes, this research utilizes an unbiased estimator $\bar{\beta}$ to replace $\hat{\beta}$. $$\bar{\beta} = \frac{N-1}{N}\hat{\beta} \tag{22}$$ Given the maximum likelihood estimates, this research will determine the goodness of fit through the use of the Cramer-von Mises statistic. The null hypothesis associated with this test statistic is that a NHPP with intensity function $$m(t) = \lambda \beta t^{\beta - 1} \tag{23}$$ accurately describes the reliability growth of a given system. The goodness of fit statistic is $$C_M^2 = \frac{1}{12M} + \sum_{i=1}^M \left[\left(\frac{X_i}{T} \right)^{\overline{\beta}} - \frac{2i-1}{2M} \right]^2$$ (24) where M is equal to N for time terminated testing. The null hypothesis is rejected if the statistic exceeds the for the critical value at a significance of 0.10 (Department of Defense, 1981). If the research determines that a Nonhomogeneous Poisson Process appropriately represents the data, the MTBF at time, t, is simply the inverse of m(t). $$MTBF(t) = m(t)^{-1} = \left[\lambda \beta t^{\beta - 1}\right]^{-1}$$ (25) ### Calculating Availability This research assumes both failure data and repair data follow a NHPP and will use the Duane plotting method and goodness of fit testing to determine distribution parameters. With goodness of fit requirements satisfied and parameters fit to the data, this research calculates the availability of system with equation 26. Time, t, is the system's age in 2015, the year from which the data was pulled. $$A(t) = \frac{MTBF}{MTBF + MTTR} \tag{26}$$ ## Accuracy Assessment: Paired Difference After populating the failed sample and non-failed sample, as described earlier and in Alley (2015), and calculating both the system reliability (PoF model) and system availability (Availability Growth Model), this research focuses on assessing the accuracy of the PoF as compared to the Availability Growth Model through paired differences. Paired difference experiments allow for the comparison of two populations to determine if their means differ. This method compares population means by comparing the differences between experimental units (McClave et al., 2014). In the case of this research the experimental units are the PoF model and Availability Growth Model output for a given system. Paired difference experiments use hypothesis-testing procedures similar to those explained previously. This research will use a large sample, two-tailed test to determine if the two models are comparable. Figure 16 displays hypothesis-testing criteria for this test. This research will use a significance level, α , of 0.10 and a $D_0 = 0$. Using $D_0 = 0$ signifies a null hypothesis, H_0 , stating that the two population means are equal. If the results fail to reject the null hypothesis, the model is in agreement with the AGM and thus an accurate estimate of system reliability. Two-tailed test H_0 : $\mu_0 = D_0$ H_a : $\mu_0 \neq D_0$ Test statistic: $z = \frac{\bar{d} - D_0}{\sigma_d / \sqrt{n_d}} \approx \frac{\bar{d} - D_0}{s_d /
\sqrt{n_d}}$ Rejection Region: $|z| > z_{\alpha/2}$ $\alpha = 0.10$ Confidence Interval $\bar{d} \pm z_{\alpha/2} \frac{\sigma_d}{\sqrt{n_d}} \approx \bar{d} \pm z_{\alpha/2} \frac{s_d}{\sqrt{n_d}}$ Figure 16: Paired Difference Test of Hypothesis for $\mu_d = (\mu_1 - \mu_2)$ (Adapted from McClave et al., 2014) ### **Summary** This chapter presented the methodology associated with this research. First by explaining the calculations behind the Probabilistic Assessment of Failure (PoF) model developed by Alley (2015). Second, by presenting the method for assessing the performance of both the PoF and BUILDER® models through the use of the Fisher's Exact Test and Odds Ratios. Lastly, by presenting a method for assessing both models accuracy through comparison of a Nonhomogeneous Poisson Process (NHPP) Availability Growth Model. Through these accuracy and performance assessments, this research will determine the validity of both the PoF and BUILDER® model to calculate reliability at the system level. ## IV. Analysis and Results # **Chapter Overview** This chapter presents the results of this research effort. First, the chapter presents the results associated with the performance of both the Probabilistic Assessment of Failure (PoF) and the BUILDER® SCI models through contingency analysis and the use of odds ratios. This segment of analysis utilized a Shiny application and system attribute data to determine what type of systems, and at what reliability threshold each model displays significant agreement with the truth state. By doing so, this research focused on improving the predictive capability both models. Next, this research attempts to compare the output of both models with that of an accepted method in reliability analysis. Utilizing a Nonhomogeneous Poisson Process (NHPP) method, this research attempts to develop a system Availability Growth Model (AGM) for 40 HVAC systems in order to compare the output with that of the PoF and SCI models. Each major sections of this chapter presents information regarding the data used in the research, the results of the analysis, and relevant discussion with respect to the results. ## **Model Performance Assessment** This section presents the data, results, and discussion associated with the performance of both the PoF model and the SCI model. This research assessed the performance of each model in four major building systems (heating ventilation and cooling (HVAC), electrical, fire protection, and plumbing) through the use of contingency analysis. The research ultimately narrows its scope to focus primarily on the performance of both models with respect to HVAC systems. ## Failure Data This research collected work order (WO) data from calendar year 2014 for six Air Force Installations: Barksdale AFB, Cannon AFB, Davis Monthan AFB, Keesler AFB, Patrick AFB, and Scott AFB. This research used a definition of failure which elicited failure data from the USAF's Interim Work Information Management System (IWIMS). Table 7 presents examples of work orders indicating system level failures used for this research. If a facility had at least one WO indicating failure for a given system during 2014, that system was placed into the failed population for the year of analysis. Table 7: Example Work Orders Indicating System Level Failure | WOTITLE | WOIND | TYPESVC | WONR | FACIDNR | |-----------------------------------|-------|---------|-------|---------| | HVAC System Failures | | | | | | HEATER INOP FOR BAYS 1 AND 2 | J | U | Y6486 | 04809 | | NO HEAT TO BLDG | J | U | Y6729 | 00220 | | A/C INOP IN HALF THE BLDG | J | E | Y6816 | 00078 | | A/C INOP FOR BLDG | J | U | Y8345 | 02301 | | Electrical System Failures | | | | | | HALF THE BUILDING HAS NO POWER | J | U | Y9066 | 04701 | | NO POWER TO BUILDING. | J | U | Y9859 | 07318 | | POWER OUT IN WHOLE BLDG | J | U | Z1048 | 05230 | | NO POWER | J | U | Z1061 | 07000 | | Fire Protection System Failures | | | | | | FIRE ALARM IN TROUBLE, ISO DOC | J | U | Y9706 | 00129 | | FIRE ALARM IN TROULBE | J | U | Z0427 | 00183 | | FIRE ALARM SYSTEM, STILL IN FI | J | E | Z0675 | 04876 | | FIRE ALARM INOP | J | U | Z3226 | 00410 | | Plumbing System Failures | | | | | | NO WATER IN BUILDING. | J | U | Y7782 | 00130 | | LOW WATER PRESSURE | J | E | Z0915 | 02350 | | WATER CUT OFF IN BLDG | J | U | Z1743 | 00096 | | NO WATER | J | Е | Z2717 | 75046 | ## BUILDER® Data After this research determined the failures for a given system, BUILDER® data was necessary to calculate the average age of each component-section. Component-section data was obtained from BUILDER® by cross referencing the facility ID number (FACIDNR) associated with each failure WO. Because the contingency analysis explained in Chapter III required both a failed and non-failed sample, this research populated a non-failed sample via random sampling from the remaining facilities in each installation's BUILDER® inventory. For continuity of method with Alley (2015), this research populated the non-failed sample to equal the size of the failed sample for each system. This research then obtained component-section data for the non-failed sample to determine the average component-section age. As a note, this research selected the six bases for analysis based on the quality of their BUILDER® inventory data. However, BUILDER did not contain inventory data for some facilities. If a non-failed system was not in the inventory data, this research randomly chose an additional system to take its place. If a failed system was not in the inventory data, the failed data point was omitted thus reducing both the failed and non-failed samples by the number of omitted data points. Table 8 displays the number of failures per system per base for 2014. It also annotates the number of systems omitted due to lack of facility inventory data in BUILDER® and total failed sample size per system. Table 8: Model Performance Assessment Data Summary | Installation | HVAC | Plumbing | Electrical | Fire | |--------------------------------|------|----------|------------|------| | Dowled do lo | 49 | 4 | 14 | 2 | | Barksdale | 12 | 1 | 5 | 2 | | Connon | 89 | 10 | 11 | 4 | | Cannon | 8 | 2 | 2 | 3 | | Davis Monthan | 74 | 4 | 18 | 5 | | Davis Monthan | 11 | 1 | 6 | 3 | | Vasalan | 29 | 3 | 13 | 7 | | Keesler | 4 | 3 | 4 | 0 | | Patrick | 88 | 2 | 16 | 57 | | Patrick | 7 | 0 | 7 | 37 | | Soott | 88 | 5 | 16 | 2 | | Scott | 25 | 1 | 5 | 0 | | Total Failed | 417 | 28 | 88 | 77 | | Total Omitted | 67 | 8 | 29 | 45 | | Failed Population Total | 350 | 20 | 59 | 32 | Failed *Omitted* Because this research narrowed its focus to HVAC systems and collected additional HVAC system data, it was able to ensure the randomly selected non-failed systems were a representative random sample. The research ensured the non-failed sample was representative with respect to age and size of the facility supported by the HVAC system. Table 9 displays the breakdown of the non-failed HVAC sample compared to that of the non-failed HVAC population. The "bins" used to ensure a representative sample were based on the 10% quantiles of the population with respect to the two attributes. Because the same level of analysis performed on the HVAC systems was not accomplished for electrical, fire protection, and plumbing systems, attribute data was not available to ensure a representative sample for these systems. Table 9: HVAC Sample Representation | Fac | cility Size (sq | ft) | Facility Year | | | | |------------------------------------|-----------------|--------|-----------------------------------|------------|--------|--| | Population
Quantiles
(sq ft) | Population | Sample | Population
Quantiles
(year) | Population | Sample | | | 560 | 10.0% | 10.5% | 1951 | 10.4% | 11.6% | | | 1,515 | 9.9% | 10.5% | 1958 | 9.6% | 10.8% | | | 2,805 | 10.0% | 11.6% | 1968 | 10.9% | 9.3% | | | 4,551 | 10.0% | 9.3% | 1977 | 9.1% | 10.5% | | | 6,360 | 10.3% | 10.5% | 1986 | 10.4% | 11.0% | | | 9,825 | 9.8% | 10.2% | 1991 | 8.6% | 7.3% | | | 15,832 | 10.0% | 11.6% | 1996 | 11.6% | 12.2% | | | 25,598 | 10.0% | 11.0% | 2000 | 10.0% | 9.3% | | | 45,184 | 10.0% | 6.4% | 2006 | 10.2% | 9.3% | | | 275,900 | 9.9% | 8.4% | 2014 | 9.1% | 8.7% | | Table 9 displays the proportion of the population and sample that fall between the 10% quantiles. As expected, the population proportions are fairly close to 10% in each quantile. With respect to both attributes, Table 9 displays that the sample shows some deviation from the population proportions. To determine if the sample is representative, this research used a t-test to compare the mean population and sample proportions. The t-test employed a null hypothesis of "the true difference in means is equal to zero" at a statistical significance of 0.10. For both facility size and facility year, the t-test failed to reject the null hypothesis with p-values of 0.98 for both tests. Based on these results, this research concludes that there is no difference in mean proportions for both facility size and facility year; and deems the sample used a random representative sample. ## Calculations Using PoF Model After computing the average age for each component-section, this research used equation 27 to calculate each component-sections probability of failure. After which the system level probability of failure was computed using the structure dictated by the PoF model. Due to the large nature of the data set, this research utilized the statistical programming software R to compute the system level probabilities of failure for the four major systems at the six installations. Appendix A displays the calculation results for each installation and Appendix B displays the R code used to compute the system level probability of failures. $$P_f = 1 - \left[A \times \left[\frac{1}{CI_f} \right]^{-\left(\frac{t}{\beta}\right)^{\alpha}} \right]$$ (27) # **Contingency Analysis** From the results displayed in Appendix A, this research was
able perform a contingency analysis for each system. The original PoF model validation assumed that a reliability threshold of 37 was the threshold for system failure. This research focuses on determining the performance of each model by determining at what threshold the model displays statistically significant results. This research defines statistical significance as a contingency analysis having a Fisher's Exact p-value less than or equal to 0.10. This p-value indicates a statistically significant relationship between the PoF models output and the truth state. The level indicates that there is less than a ten percent probability that a relationship between the two states is due to random chance. This research also employs an odds ratio to determine the magnitude and direction of the relationship; any odds ration greater than 1.0 indicates a positive relationship. Therefore, this research defines "good model performance" as a contingency analysis having a p-value less than 0.10 combined with an odds ratio greater than or equal to 1.0. Appendix C displays the R code used to calculate and plot p-values and odds ratios over all possible threshold values. # PoF Performance Results: Fire, Plumbing, and Electrical systems Figure 17 through 20 display the output of the model performance calculations for the four major systems under consideration. The data presented is from all six installations introduced above. A horizontal dashed line is included in each figure to annotate the statistical significance requirement of 0.10. Beginning with Figure 17, the PoF model does not display good performance within the electrical system. However, there are areas of positive relationship between PoF model output and the truth state but not at the statistical significance expected for this research. Figure 17: Electrical System PoF Model Performance Figure 18 displays the results for PoF model performance with respect to the fire protection system. Unlike the electrical system, the PoF displays good performance at a failure threshold of 49, with a p-value of 0.06 and odds ratio of 4.29. This indicates agreement between the model predictive state and the truth state when the reliability threshold is set at 49. This signifies that infrastructure managers should expect to see fire protection system failures when a system receives a reliability estimate at or below 49, as calculated by the PoF model. Figure 19 displays the results for the PoF model with respect to the plumbing system. The PoF begins to demonstrate a positive relationship at approximately a reliability of 70 and approaches statistical significance at reliability thresholds of 77 and 84. However, the model falls slightly short with p-values of 0.20 and 0.11 respectively. The PoF model does not obtain good performance until a reliability threshold of 95 with a p-value of 0.07 and odds ratio of 5.74. While not statistically significant until a threshold of 95, the PoF model does demonstrate some performance at lower reliabilities and suggest a failure threshold for the plumbing systems may reside in the 70-85 range. Figure 18: Fire Protection System PoF Model Performance Figure 19: Plumbing System PoF Model Performance Figure 20 presents the results for PoF model performance with respect to the HVAC system. This figure differs from the previous three in that the model does not display a positive relationship at any reliability threshold. The model attains an odds ratio of 1.0 near a reliability of 90, however the odds ratio never goes above 1.0. Because PoF model output displays some level of positive relationship with the truth state with the three previous systems and no positive relationship with the HVAC system, this research continued by focusing solely on the HVAC system. Figure 20: HVAC System Model Performance # SCI Model Performance Results: Fire, Plumbing, and Electrical systems Similar to the analysis of the PoF model, this research began analyzing the SCI mode with a basic analysis of the fire protection, electrical and plumbing systems. The results of that analysis are displayed in figures 21-23. Figure 21 displays the performance of the SCI model when considering electrical systems. The figure shows no area of positive agreement between the model predictive state and truth state. Figure 22 displays the performance of the SCI model for fire protection systems. The figure displays areas of positive agreement between reliability thresholds of 8-25 and near 65. When analyzing the contingency tables for these thresholds, this research suggests 65 as a more suitable threshold. While not statistically significant with a p-value of 0.59 and odds ratio of 1.52, a threshold of 65 displays greater positive detection to false detection when analyzing the contingency table. Figure 23 displays positive agreement for the plumbing system at reliability thresholds of 88 and 92. Although not statistically significant, when analyzing the contingency tables for these values this research suggests 88 as a more suitable threshold. Having a p-value of 0.32 and an odds ratio 2.39 of, the contingency table for a threshold of 88 displayed more positive detections then false and a balance between false positives and false negatives. Figure 21: Electrical system SCI Model performance Figure 22: Fire Protection system SCI Model performance Figure 23: Plumbing system SCI Model performance # Model Performance Assessment: HVAC system analysis In an attempt to have a greater impact on the reliability analysis for Air Force civil infrastructure and generate greater understanding of each model's performance with respect to a single system, this research limited further analysis solely to HVAC systems. In doing so, this research obtained HVAC system attribute data to determine if the PoF and SCI models performed better with different types and sizes of HVAC systems. In order to further the analysis, this research determined different attributes associated with each system. The following attributes were obtained from BUILDER® for each HVAC system: number of floors in the facility, square footage of the facility, system age, facility age, and number of unique component-sections in the systems. This research attempted to use a measure of the systems size (total tonnage) as an attribute for analysis. This attribute was ultimately eliminated due to insufficient data on system tonnage within BUILDER®. This research created and utilized a Shiny© application to manipulate the type and range of the above attributes to asses each model's performance. For example, a system attribute of facility square footage can be selected and HVAC systems supporting facilities larger than 15,000 square feet can be assessed. The Shiny© application developed for this research is available at https://prdhd7.shinyapps.io/Deering-16-M-143/#1. The application is interactive and users may select and change system attributes for analysis. ## PoF Model Results: HVAC systems Figures 24 through 35 display the results of assessing PoF performance against different facility attributes. Figure 24 displays the PoF model performance when analyzing facilities that are 15,000 sq-ft to 25,000 sq-ft. While not at the statistical significance desired, the model begins to show agreement with the truth state at a reliability threshold near 40. This particular example shows how accounting for other system features can increase the predictive capability of the PoF model. Figure 25 displays the resulting contingency table, p-value, and odds ratio for a reliability threshold of 40. Figure 24: HVAC PoF Model (15K-25K Sq Ft) | | | PoF Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | Truth State | Failed | 8 | 67 | 75 | $CI_f =$ | 40 | | Truth State | Not Failed | 1 | 43 | 44 | p-value = | 0.151 | | | | 9 | 110 | 119 | odds ratio = | 5.082 | Figure 25: HVAC PoF Model ($CI_f = 40$, 15K-25K Sq Ft) The analysis continued by increasing the range of facility square footage to all facilities greater than 15,000 sq ft. Figure 26 displays the results for the PoF model for these facilities indicating good performance at a reliability threshold of 35. Figure 27 displays the resulting contingency table, p-value, and odds ratio for a reliability threshold of 35. The model displays statistically significant results with an odds ratio of infinity. An odds ratio of infinity is a result of the contingency table having a zero count in the "false positive" cell. While this result satisfies the requirements for statistically significant agreement between the PoF model predicted state and truth state, the contingency table in Figure 27 shows large count of "false negatives". This displays the PoF model leaves a substantial amount of failures left undetected. One could reasonably assume that larger facilities have larger HVAC systems; and large HVAC systems will likely have more unique component-sections. Therefore, this research examined if the PoF model displayed any performance when limited to larger number of unique component-sections. Figure 28 displays PoF model results for systems with seven or more unique component-sections. Although the model does not display good performance at any reliability threshold it does display positive agreement at a threshold of 35, similar to that of larger facilities ($\geq 15,000 \text{ sq ft}$). This research also assessed model performance with respect to the number of floors in a facility. Figure 30 displays the PoF model performance for facilities with 3 or more stories. The model begins to display a positive relationship near a reliability threshold of 70 and continues to display this relationship through a reliability of 99. In this range, the model displays the best performance at a reliability threshold of 77.5, displayed in Figure 31. While this result
is not consistent with a reliability threshold of 35 displayed in Figures 26-29, it does suggest that a reliability threshold exists at 77.5. The merit with this threshold is the increased recognition of true failures. While a threshold of 77.5 does not eliminate false positives or false negatives, the ratio of false detections to positive detections is substantially improved. Figure 26: HVAC PoF Model (\geq 15K Sq Ft) | | | PoF Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|----------| | | | Failed | Not Failed | | | | | Truth State | Failed | 8 | 196 | 204 | $CI_f =$ | 35 | | Truth State | Not Failed | 0 | 96 | 96 | p-value = | 0.058 | | | | 8 | 292 | 300 | odds ratio = | Infinity | Figure 27: HVAC PoF Model ($CI_f = 35, \ge 15K \text{ Sq Ft}$) Figure 28: HVAC PoF Model (\geq 7 component-sections) #### PoF Predicted State Not Failed Failed 163 $CI_f =$ 167 35 Failed Truth State Not Failed 86 p-value = 0.302 86 Infinity 249 253 odds ratio = Figure 29: HVAC PoF Model (CIf = 35, ≥ 7 component-sections) Figure 30: HVAC PoF Model (3-9 Floors) | | | PoF Pre | edicted State | _ | | | |-------------|------------|---------|---------------|----|--------------|-------| | | | Failed | Not Failed | | | | | Truth State | Failed | 31 | 6 | 37 | $CI_f =$ | 77.5 | | Truth State | Not Failed | 7 | 8 | 15 | p-value = | 0.013 | | | | 38 | 14 | 52 | odds ratio = | 5.695 | Figure 31: HVAC PoF Model (CIf = 77.5, ≥ 3 stories) Aside from indicators of facility size, this research also assessed the PoF model against age based attributes. When analyzing against facility age, this research found no ranges in which the PoF model displayed good performance. However, the PoF model displayed good performance when analyzed against system age and segregated into two ranges: 0-9 years and \geq 9 years. Figure 32 and Figure 33 display the PoF model performance for systems with an average age greater than or equal to nine years. The model displays good performance at a reliability threshold of 92.5. Figure 33 displays the contingency table for this scenario highlighting a large proportion of true positives and false positives. Figure 34 displays the PoF model performance for systems with an average age of 0-9 years. Interestingly the model displays a reliability threshold of 91.5 for this range, similar to that of systems nine years and older. In contrast to the older systems, the contingency table for this scenario displays large proportion of true detections to false detections which is not the case for scenario with the systems greater than 9 years old. Figure 32: HVAC PoF Model (System age \geq 9 years) | | | PoF Pre | edicted State | - | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | Touth Ctata | Failed | 238 | 1 | 239 | $CI_f =$ | 92.5 | | Truth State | Not Failed | 263 | 7 | 270 | p-value = | 0.072 | | | | 401 | 8 | 409 | odds ratio = | 6.316 | Figure 33: HVAC PoF Model ($CI_f = 92.5$, System age ≥ 9 years) Figure 34: HVAC PoF Model (System age 0-9 yrs) | | | PoF Pre | edicted State | _ | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | T41- C4-4- | Failed | 39 | 76 | 115 | $CI_f =$ | 91.5 | | Truth State | Not Failed | 21 | 71 | 92 | p-value = | 0.091 | | | • | 60 | 147 | 207 | odds ratio = | 1.730 | Figure 35: HVAC PoF Model (CIf = 91.5, System age 0-9 yrs) In addition to PoF model assessment using HVAC system attribute data, this research also analyzed the models performance with respect to installation. By doing so, this research could determine if the model displayed differences in reliability thresholds based on the installation under consideration. This research used the HVAC systems analyzed above to perform this analysis. Table 10 displays the results of the installation level analysis. All six installations displayed areas of positive agreement between the model predictive state and the truth state. However, the model did not display areas of statistically significant agreement when considering installation. Additionally, the majority of possible reliability thresholds identified do not appear suitable due to the large number of false detections. This research ultimately concluded that installation was not a variable that contributed to the significance of the PoF model's performance. Table 10: PoF Model performance for HVAC systems by installation | | CI _f | P-
value | Odds
ratio | Suitability | |--------------------|-----------------|-------------|---------------|--------------------------------------| | Barksdale | | | | | | >7 Component | 53 | 0.27 | 2.81 | Large number of false negatives | | Sections | | | | | | Cannon | | | | | | Sq ft > 15K | 65 | 0.13 | 2.98 | Large number of false negatives | | System Age 0-9 yrs | 95.5 | 0.23 | 2.28 | Large number of false negatives | | Davis Monthan | | | | | | System Age 0-9 yrs | 91.5 | 0.22 | 4.22 | Large number of false negatives | | System Age > 9 yrs | 92 | 0.12 | Inf | Large number of false positives | | Keesler | | | | | | Sq ft > 15K | 51 | 0.12 | 4.20 | Large number of false negatives | | >7 Component | 51 | 0.24 | 2.80 | Greater positive detections to false | | Sections | | | | | | System Age > 9 yrs | 51 | 0.31 | 2.24 | Large number of false negatives | | Patrick | | | | | | System Age 0-9 yrs | 91.5 | 0.21 | 2.10 | Greater positive detections to false | | System Age > 9 yrs | 82 | 0.33 | 2.27 | Large number of false positives | | Scott | | | | | | System Age > 9 yrs | 83 | 0.57 | 1.61 | Large number of false positives | ## PoF Model Performance Summary Overall the PoF model showed sporadic performance in agreement with the truth state and model output at reliability thresholds of 35, 77.5, 91.5, and 92.5. Among these thresholds, this research noted a reliability of 35, similar to that of the current 37. However, this threshold resulted in a substantial amount of false negatives. Reliabilities of 77.5 and 91.5 stand out as more likely thresholds. While each scenario has both false negatives and false positive detections, the number of positive detections is greater than the number false detections, indicating better model performance. However, reliability thresholds of 77.5 and 91.5 are fairly high, suggesting the PoF model may be over estimating HVAC system reliability. # SCI Model Performance: HVAC systems Figure 36 displays the performance for the SCI model for facilities greater than 12,000 square feet. The model achieves good performance at a SCI threshold of 55 with a p-value of 0.064 and odds ratio of 4.013. The associated contingency table in Figure 37 displays the results and indicates a similar to trend to that of the PoF model; the model predicts a large number false negatives. Figure 36: HVAC SCI Model (≥ 12K Sq Ft) | | | SCI Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | Touth Ctata | Failed | 15 | 218 | 233 | $CI_f =$ | 55 | | Truth State | Not Failed | 2 | 117 | 119 | p-value = | 0.064 | | | | 17 | 335 | 352 | odds ratio = | 4.013 | Figure 37: HVAC SCI Model (CI_f = 55, $\geq 12K$ sq ft) Figure 38 displays the performance of the SCI model with respect to 7 or more unique component-sections. For these facilities, the model displays statistically significant results at a reliability threshold of 66 and a possible SCI threshold of 55. Figure 39 and 40 display the contingency tables for these two thresholds which indicates, again, a trend of numerous false negative predictions. Due to the nature of displaying two possible reliability thresholds, this indicates the possibility of a true SCI threshold residing somewhere within the 55-66 range. Figure 38: HVAC SCI Model (≥ 7 component-sections) | | | SCI Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | Touth Ctata | Failed | 17 | 150 | 167 | $CI_f =$ | 66 | | Truth State | Not Failed | 3 | 83 | 86 | p-value = | 0.084 | | | | 11 | 242 | 253 | odds ratio = | 3.124 | Figure 39: HVAC SCI Model ($CI_f = 66, \ge 7$ component-sections) | | | SCI Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | T41- C4-4- | Failed | 10 | 157 | 167 | $CI_f =$ | 55 | | Truth State | Not Failed | 1 | 85 | 86 | p-value = | 0.104 | | | | 11 | 242 | 253 | odds ratio = | 5.388 | Figure 40: HVAC SCI Model(CI_f = 55, ≥ 7 component-sections) When considering age related attributes, the SCI model displays fairly consistent results when segregating both facility age and system age. With respect to facility age, the model displays a high level of agreement over ages 0-40 years and statistically significant agreement at ages 20-40 years old. Figure 41 and Figure 43 display the results for these scenarios, indicating a reliability threshold of 86. With respect to system age, the model displays agreement over a range from 0-20 years, 20-40 years, and 0-40 years. In each scenario the model indicates a reliability threshold at or near 86. Figure 45 and Figure 47 display the results for the 0-20 years and 20-40 years scenarios. In both scenarios, false positive and false negative detections are present; however, the model presents a greater number of positive detections than false detections. This finding suggests that an SCI score of 86 is more appropriate than previously discussed thresholds. Figure 41: HVAC SCI Model (Facility age 0-40 years) | | | SCI Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | T 41 C4 4 | Failed | 100 | 82 | 182 | $CI_f =$ | 86 | | Truth State | Not Failed | 100 | 113 | 213 | p-value = | 0.130 | |
| | 200 | 195 | 395 | odds ratio = | 1.376 | Figure 42: HVAC SCI Model(CI_f = 86, Facility age 0-40 years) Figure 43: HVAC SCI Model (Facility age 20-40 years) | | | SCI Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | T 41 C 4 | Failed | 60 | 24 | 84 | $CI_f =$ | 86 | | Truth State | Not Failed | 64 | 44 | 108 | p-value = | 0.095 | | | | 124 | 68 | 192 | odds ratio = | 1.714 | Figure 44: HVAC SCI Model(CI_f = 86, Facility age 20-40 years) Figure 45: HVAC SCI Model (System age 0-20 years) | | | SCI Pre | edicted State | | | | |-------------|------------|---------|---------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | T. 41 C. 4 | | 161 | 140 | 301 | $CI_f =$ | 86 | | Truth State | Not Failed | 139 | 159 | 298 | p-value = | 0.102 | | | | 300 | 299 | 599 | odds ratio = | 1.314 | Figure 46: HVAC SCI Model(CI_f = 86, System age 0-20 years) Figure 47: HVAC SCI Model (System age 20-40 years) | | | SCI Predicted State | | | | | |--------------|------------|---------------------|------------|----|--------------|-------| | | | Failed | Not Failed | | | | | Tr. 11 Ct. 1 | Failed | 36 | 11 | 47 | $CI_f =$ | 86 | | Truth State | Not Failed | 30 | 20 | 50 | p-value = | 0.087 | | | | 66 | 31 | 97 | odds ratio = | 2.164 | Figure 48: HVAC SCI Model(CI_f = 86, System age 20-40 years) Lastly, Figure 49 displays the SCI model performance for all facilities considered. The model shows good performance again at a reliability threshold of 86 with a p-value and odds ratio of 0.09 and 1.30, respectively, and the associated contingency table is displayed in Figure 50. The contingency table displays a high number of false positives and false negatives; however, the model attains more positive detections than false detections. The statistical significance at this threshold indicates that for a majority of the 700 HVAC systems considered, Air Force civil engineers are assigning SCIs of up to 86 for systems that soon after fail. Figure 49: HVAC SCI Model | | | SCI Pre | dicted State | | | | |-------------|------------|---------|--------------|-----|--------------|-------| | | | Failed | Not Failed | | | | | T 41 C4 4 | Failed | 201 | 149 | 350 | $CI_f =$ | 86 | | Truth State | Not Failed | 178 | 172 | 350 | p-value = | 0.095 | | | | 379 | 321 | 700 | odds ratio = | 1.303 | Figure 50: HVAC SCI Model ($CI_f = 86$) In addition to analyzing the SCI model against system attributes, this research sought to understand the performance of the model when considering systems at individual installations. Table X displays the results for the SCI model for HVAC systems at each installation. Five out of the six installations displayed areas of positive agreement. Three of which (Davis Monthan AFB, Keesler AFB, and Patrick AFB) displayed statistically significant agreement at or near 86, the reliability threshold noted when considering all systems in Figure 49. Additionally, the systems at these installations showed relatively consistent performance when considering multiple system attributes. Cannon AFB and Scott AFB displayed consistent agreement across multiple attributes, but at substantially different reliability thresholds. Cannon AFB displayed statistically significant agreement at a threshold of 91 while Scott AFB displayed statistically significant agreement at a threshold of 71. This suggests that the installation under consideration can have an effect on the appropriate reliability threshold for a system. Table 11: SCI Model performance for HVAC systems by installation | | CI _f | P- | Odds | Suitability | |----------------------|-----------------|-------|-------|--------------------------------------| | Cannon | | value | ratio | | | All Facilities | 91 | 0.10 | 1.95 | Greater positive detections to false | | Fac Age 20-40 yrs | 91 | 0.11 | Inf | Large number of false positives | | Syst Age 0-20 yrs | 91 | 0.02 | 2.37 | Greater positive detections to false | | Davis Monthan | | | | | | All Facilities | 86 | 0.12 | 1.92 | Greater positive detections to false | | Fac Age 20-40 yrs | 86 | 0.09 | 2.96 | Greater positive detections to false | | Keesler | | | | | | All Facilities | 85 | 0.04 | 3.91 | Greater positive detections to false | | >7 Component Section | 86 | 0.06 | 5.15 | Greater positive detections to false | | Fac Age 0-40 yrs | 86 | 0.02 | 6.92 | Greater positive detections to false | | Syst Age 0-20 yrs | 85 | 0.02 | 5.98 | Greater positive detections to false | | Patrick | | | | | | Sq Ft > 14.6K | 89 | 0.06 | 4.17 | Greater positive detections to false | | Syst Age 0-20 yrs | 85 | 0.11 | 1.72 | Greater positive detections to false | | Scott | | | | | | Sq Ft > 2.6K | 71 | 0.05 | 2.81 | Greater positive detections to false | | >7 Component Section | 67 | 0.07 | 6.19 | Large number of false negatives | | Syst Age 0-20 yrs | 71 | 0.04 | 4.06 | Greater positive detections to false | # SCI Model Performance Summary The SCI model displayed statistically significant agreement with the truth state at reliability thresholds of 55, 66, and 86. When analyzing the contingency tables at thresholds of 55 and 66, the model predicted numerous false negatives indicating these may not be accurate threshold values. However, the model consistently shows statistical agreement with the truth state at a reliability threshold of 86. When analyzed at 86, the model consistently presented more positive detections than false detections suggesting 86 as more accurate reliability threshold. Similar to the PoF model, a threshold this high indicates the SCI model is likely overestimating HVAC system reliability. Additionally, the results of Table 11 suggest the installation under consideration may have an impact as to what reliability threshold is appropriate for a system. # **Model Accuracy Assessment** This section will present the data, results, and discussion associated with assessing the accuracy of the PoF and SCI models via a Non-homogeneous Poisson Process in conjunction with the Availability Growth Model. ### Failure Data This research utilized two data sets when analyzing the PoF model accuracy. In the first stage of this analysis this research used HVAC failure data from the six previously mentioned Air Force installations. This research captured HVAC system failures via IWIMS work orders from calendar year 2013 and 2014. Table 12 displays the total number of failures per year, per installation. The following results will show that this data set was deemed unsuitable thus requiring a second data set. The second data comprised solely of HVAC failures from Cannon Air Force Base, dating back to 1995. The primary intent for developing a new data sat was to collect HVAC failures over a system's lifetime in contrast to only a 2 year period. Therefore, due to the IWIMS data dating back to 1995, facilities constructed prior to this year were not considered. This research randomly selected 30 facilities constructed on or after 1995. In order to capture additional "older" facilities that could offer more lifetime data, the sample was ultimately increased to 33 systems. Appendix D displays the failure data collected for these facilities. Table 12: PoF Model Accuracy Assessment Data Summary | Installation | 2013 | 2014 | Total | |---------------|------|------|-------| | Barksdale | 99 | 62 | 161 | | Cannon | 71 | 181 | 252 | | Davis Monthan | 84 | 113 | 197 | | Keesler | 44 | 31 | 75 | | Patrick | 140 | 251 | 391 | | Scott | 125 | 230 | 355 | | Total | 563 | 868 | 1431 | ## Results The initial assessment for determining if the data fit a nonhomogeneous process was a visual check using Duane plots. The system under consideration likely followed a NHPP with a power-law intensity function if the cumulative mean time between failure (MTBF) versus failure time displayed a linear tend. This research began this portion of analysis by assessing the Duane plots of the data presented in Table 12. Figure 51 presents the plot for this data set and displays a mostly linear trend from 0-7000 days (0-19 years), at which the cumulative MTBF sharply increases into a secondary linear trend. This research concluded that the shift in trend was likely due to truncated failure data. Truncation occurs when observations outside a particular range are not known (Meeker & Escobar, 1998). In this case, truncation occurred because failure events outside of 2013 and 2014 were not know. This research noticed similar trends in all six installations. Appendix E displays similar plots to Figure 51 for all six installations individually. Figure 51: HVAC Duane plot for all installations (CY13/14 failures) To overcome the perceived issues with truncated failure data, this research adjusted failure times by counting the time to failure from the beginning of the window in which data was collected. In other words, Figure 51 displays failure times counted from when a system was placed into operation while Figure 52 displays data with failure times counted from January 1, 2013. This correction resulted in a plot that displayed s somewhat linear trend. This research assesses the goodness of fit via the Cramer-von Mises test statistic. Table 13 displays the results, highlighting that the resulting test statistic is well above the critical value at a significance level of 0.10, thus rejecting the null hypothesis that data fit a NHPP with power-law intensity function. This research obtained critical values for the Cramer-von Mises test statistic from Military Handbook 189 (Department of Defense, 1981). Table 13: Goodness of Fit results for truncation adjusted HVAC data | N | $\widehat{oldsymbol{eta}}$ | â | C_M^2 | C_M^2 crit | | | |--|----------------------------|--------|---------|--------------|--|--| | 1423 | 1.6124 | 0.0344 | 4.201 | 0.173 | | | | 4.20 > 0.17, reject H _o of NHPP power-law intensity | | | | | |
 Figure 52: HVAC Duane plot for all installations (CY13/14 failures adjusted for truncation) Due to the inability to develop an availability growth model with the data presented above, this research limited its focus to HVAC systems at Cannon Air Force base in an effort to collect system lifetime failure data. The data used for this portion of analysis is presented in Appendix D. Beginning with visual assessment of the Duane plots, figures 53-54 present 12 of the 33 systems analyzed. These figures help summarize the visual assessment and are used to describe the general theme for how the systems considered visually fit the NHPP. Appendix F displays Duane plots for all 33 facilities. Of the 40 systems analyzed, Figure 53 presents six plots for the HVAC systems that displayed a good linear trend. However, only four of the six systems in this figure pass the Cramer-von Mises goodness of fit test, displayed in Table 14. Of the six plots, five display deteriorating systems while the HVAC system in building 00208 displays a positive trend at roughly 600 days, indicating an improving system. Figure 54 displays additional facilities that show changes in trend from a deteriorating system to an improving system. In this analysis, seven total systems displayed trend changes (00208, 01155, 01159, 01161, 02134, 02206, and 04081). This research referenced BUILDER® inventory data to determine if possible component-section replacement efforts could account for the system improvement and ultimately found no information to suggest this. If there were data to suggest component-section replacement affected the MTBF, this research could have assessed the systems fit to a NHPP after the replacements were made. However due to the lack of data to suggest the change in trend was the cause of a replacement effort, this research could not reasonably exclude data prior to trend change. Overall, of these seven systems only three (00208, 02134 and 04081) pass the Cramer-von Mises test statistic suggesting that the remaining four systems do not follow a NHPP. Appendix F displays the remainder of the Duane plots for the systems analyzed by this research. The majority of these plots either display no linear trend or comprise of only 2-3 data points, thus making it difficult to make a declaration as to the visual fit of the system. Table 14 displays the parameters and goodness of fit results for all 40 systems analyzed. Of the 40 systems only 20 pass the Cramer-von Mises test statistic satisfying the null hypothesis that the HVAC systems analyzed fit a NHPP. Due to this low level of agreement, this research concludes that fitting HVAC systems to a NHPP with power-law intensity is not effective for estimating the MTBF, thus could not accurately calculate a measure of system reliability via this method. Figure 53: Duane plots displaying good fit Figure 54: Duane plots displaying changing trends Table 14: Parameter and Goodness of Fit Results | Bldg | System Age | N(t) | B | $\overline{oldsymbol{eta}}$ | â | C_{M}^{2} | C _M cr | MTBF(t) | | | |------|------------|------|---|-----------------------------|-----------------|-------------|-------------------|----------|--|--| | 128 | 13 | 12 | 1.417 | 1.299 | 7.82E-05 | 0.033 | 0.169 | 268.278 | | | | 158 | 12 | 17 | 1.916 | 1.804 | 1.94E-06 | 0.048 | 0.171 | 128.849 | | | | 724 | 5 | 13 | 1.417 | 1.308 | 3.60E-04 | 0.060 | 0.169 | 89.184 | | | | 575 | 11 | 7 | 2.084 | 1.786 | 2.39E-07 | 0.061 | 0.165 | 262.762 | | | | 300 | 17 | 16 | 1.939 | 1.818 | 7.52E-07 | 0.061 | 0.171 | 194.156 | | | | 2370 | 6 | 3 | 2.272 | 1.515 | 9.39E-08 | 0.071 | 0.155 | 294.492 | | | | 777 | 3 | 2 | 1.917 | 0.959 | 4.22E-06 | 0.086 | 0.162 | 237.946 | | | | 2371 | 4 | 3 | 3.599 | 2.400 | 1.98E-11 | 0.089 | 0.155 | 118.308 | | | | 1435 | 5 | 7 | 2.299 | 1.971 | 2.83E-07 | 0.089 | 0.165 | 102.058 | | | | 4609 | 2 | 2 | 1.251 | 0.626 | 7.50E-04 | 0.095 | 0.162 | 218.762 | | | | 2134 | 20 | 10 | 0.911 | 0.820 | 3.10E-03 | 0.105 | 0.167 | 781.339 | | | | 4605 | 4 | 6 | 1.324 | 1.103 | 4.60E-04 | 0.107 | 0.162 | 160.858 | | | | 848 | 3 | 5 | 1.735 | 1.388 | 3.66E-05 | 0.113 | 0.160 | 105.209 | | | | 2220 | 12 | 2 | 2.306 | 1.153 | 8.80E-09 | 0.122 | 0.162 | 909.937 | | | | 4081 | 18 | 7 | 0.754 | 0.646 | 9.45E-03 | 0.136 | 0.165 | 1209.951 | | | | 4607 | 3 | 5 | 2.890 | 2.312 | 1.39E-08 | 0.136 | 0.160 | 63.153 | | | | 234 | 4 | 2 | 2.088 | 1.044 | 6.53E-07 | 0.137 | 0.162 | 305.903 | | | | 4606 | 3 | 6 | 1.741 | 1.451 | 4.22E-05 | 0.147 | 0.162 | 87.370 | | | | 2320 | 19 | 5 | 0.905 | 0.724 | 1.72E-03 | 0.147 | 0.160 | 1492.994 | | | | 208 | 21 | 25 | 0.689 | 0.661 | 5.37E-02 | 0.162 | 0.172 | 434.557 | | | | 4624 | 3 | 11 | 1.807 | 1.643 | 4.92E-05 | 0.170 | 0.169 | 45.907 | | | | 850 | 9 | 3 | 1.819 | 1.212 | 1.34E-06 | 0.186 | 0.154 | 568.615 | | | | 251 | 20 | 2 | 0.578 | 0.289 | 1.19E-02 | 0.188 | 0.162 | 6157.626 | | | | 2379 | 5 | 4 | 5.512 | 4.134 | 7.57E-18 | 0.219 | 0.155 | 74.499 | | | | 1275 | 2 | 3 | 2.450 | 1.633 | 5.87E-07 | 0.221 | 0.154 | 74.492 | | | | 4623 | 2 | 6 | 4.003 | 3.336 | 6.53E-11 | 0.359 | 0.162 | 22.793 | | | | 4619 | 2 | 4 | 5.880 | 4.410 | 3.16E-16 | 0.384 | 0.155 | 23.277 | | | | 4620 | 2 | 5 | 5.816 | 4.653 | 5.93E-16 | 0.385 | 0.160 | 18.828 | | | | 1161 | 17 | 19 | 0.516 | 0.488 | 2.14E-01 | 0.425 | 0.171 | 614.809 | | | | 356 | 19 | 9 | 0.477 | 0.424 | 1.34E-01 | 0.618 | 0.167 | 1572.643 | | | | 1155 | 20 | 39 | 1.043 | 1.016 | 3.75E-03 | 0.629 | 0.172 | 174.994 | | | | 1159 | 20 | 31 | 0.703 | 0.681 | 6.06E-02 | 0.832 | 0.172 | 326.508 | | | | 355 | 18 | 20 | 0.446 | 0.424 | 4.02E-01 | 0.988 | 0.171 | 716.364 | | | | 2206 | 21 | 34 | 0.767 | 0.744 | 3.64E-02 | 1.197 | 0.172 | 287.061 | | | | 278 | 5 | 1 | * Only a single failure for the given system. Parameter | | | | | | | | | 307 | 6 | 1 | estimati | ion/goodi | ness of fit not | compute | ed. | | | | | 1825 | 6 | 1 | | | | | | | | | | 4082 | 18 | 1 | | | | | | | | | | 173 | 6 | 1 | | | | | | | | | | 1824 | 6 | 1 | | | | | | | | | ## Summary This chapter presented results and analysis associated with the performance of the Probability of Failure (PoF) model and the BUILDER® SCI model. Some findings associated with the two models indicate that different systems may possess different reliability thresholds. Additionally, the analysis shows that both models present a high number of false negatives when assessed for statistical significance via contingency analysis. Initially, this research attempted to utilize an accepted method for calculating reliability for repairable systems as a means to determine the accuracy of both models. However, given amount of false negatives this research attempted to present an Availability Growth Model using the Nonhomogeneous Poisson Process (NHPP) as an alternate to the PoF and SCI model. Ultimately the research concluded that a NHPP model was not effective for assessing HVAC systems and was unable to construct an Availability Growth Model. #### V. Discussion and Conclusion ## **Chapter Overview** This chapter provides a discussion of the results of this research and answers the research questions presented in Chapter I. The chapter then discusses limitations associated with the research effort. Further, this chapter places the findings within the context of infrastructure asset management within the Air Force. Lastly, this chapter presents recommendations for future research efforts. #### Discussion ## The PoF Model When considering the PoF model, there is evidence to suggest that different systems have different reliability thresholds. As displayed in Figure 19 the model prediction for the plumbing system shows statistically significant agreement between the truth state and the model results at a reliability range of 70-85. Additionally, Figure 18 displays the same agreement for the fire protection system at a threshold of 50. These results suggest that a single reliability threshold of 37 may not be applicable for all systems. If using the PoF model to predict failure, infrastructure managers should expect to see system failures for plumbing systems when the system has a calculated reliability between 70-85. Similarly, infrastructure managers should expect to see system failures for fire protection at calculated reliability of 50. Unfortunately, this research can not make any assertions with respect to an appropriate reliability threshold for the electrical system based on the PoF model. Figure 17 displays the performance of the PoF model with respect to the electrical system. While there are areas where the model prediction does begin to show agreement with the truth state, it is not at the statistical significance necessary for this research. At best, the PoF model displays a statistical significance of 0.5 for the electrical system. Indicating the dependence between the model state and truth state is roughly the equivalent of a coin toss. When analyzing the PoF model with respect to HVAC systems, the model displays no agreement with the truth state when considering small to medium-sized facilities. However, the model does display agreement with the truth state at reliability thresholds of 35 and 77 when assessed against larger facilities (i.e. $\geq 15,000$ square feet, ≥ 7 component-sections, ≥ 3 stories). The model also displays agreement at thresholds of 91.5 and 92.5 when assessed against system age. However, because of the large number of false detections associated with thresholds of 35 and 92.5, this research deems 77 and 91.5 as more likely reliability threshold for the PoF model. This indicates that infrastructure managers should expect to see system failures when systems in larger facilities and systems in facilities 0-9 years old have calculated reliabilities of 77 and 91.5 respectively. Overall, the agreement of the PoF model with the truth state is sporadic and displays a large number of false negative when assessed at
lower thresholds. The combination of the significant agreement at thresholds of 77 and 91.5 and the numerous false negative detections at lower thresholds lead this research to conclude that the PoF model is overestimating HVAC system reliability. This research proposes three possible reasons for this: the Ordered Weighted Averaging method is not an appropriate method for "rolling-up" system reliability, the weights used to construct the model are incorrect, and the assumption made for selecting a distribution and parameters for these distributions result in overestimated component reliability. This research believes the latter of the three is most likely. The PoF model uses an assumption of a "70-30" Weibull distribution for the component-sections. This assumption parameterizes the distributions to have only a 30% reliability drop over the first 70% of the component-section's life. This would account for somewhat aged component-sections retaining a fairly high reliability, resulting in a higher system level reliability. Unfortunately, Air Force civil engineers are not currently collecting failure data at the detail necessary to fit failure distributions at the component-section level. #### The SCI Model Shifting attention to the SCI model performance with respect to HVAC systems, the SCI consistently displays statistically significant agreement with the truth state at a reliability threshold of 86. This is well above the current reliability threshold of 37. When analyzed in a similar fashion to the PoF model, the SCI model also displays agreement at a threshold of 55 for larger facilities. However, at this threshold the model displays a large proportion of false negatives. The numerous false negatives combined with statistically significant agreement at 86 lead to the conclusion that the SCI model is also overestimating system reliability. This research proposes two possible reasons for this: the "roll up" model using Current Replacement Value (CRV) is an inappropriate method for calculating higher reliabilities or the component-section condition assessment process is not accurate. This research believes it is likely a combination of the two. In system reliability analysis, the system failure probability is a function of the system structure and system component reliability (Meeker & Escobar, 1998). Reliability block diagrams (RBDs) and fault trees are often used to quantify the relationships between system components in order to accurately model the system structure (Labi, 2014; Meeker & Escobar, 1998). The SCI roll-up method is purely a cost model and does not quantify the relationships and interactions of lower level components and component-sections to the overall system. Additionally, the majority of condition assessments completed by Air Force civil engineers are direct rating assessments. While these assessments decrease the time and resources required to assess condition, they are inherently more subjective and may be unintentionally reporting an inflated component-section condition. This may lead to inaccurate measurements of lower level component reliability. This research concludes that these two issues combined contribute to the overestimating of the SCI model. ## Shiny[©] Application and Data Analysis This research completed the above assessments of the PoF and SCI model through the use of Shiny©, a web application for R statistical software. Constructed and customized specifically for this research effort, the Shiny© application allowed for the creation and manipulation of system attribute filters in order to determine if the models performed differently given a specific attribute. The application also allowed for the adjustment of attribute values. For instance, this research noted no agreement between the PoF model and truth state for HVAC systems over the entire range of facility sizes. However, when limited to facilities $\geq 15,000$ square feet, the model displayed statistically significant agreement. Using attribute data, this research developed attribute "filters" for facility size, facility age, system age, number of floors, and number of unique component-sections. The capability to select and manipulate attribute data and receive graphical output was instrumental to the analysis in this research. A fundamental benefit of Shiny© is that it pairs the data analytics and tools of R statistical software with a customizable, user friendly graphical user interface. Users can decide what data to bring in and how to analyze it. The output of the application is also customizable and can be tailored to meet the needs of the user. Given a problem of interest, a data set, and an idea of how to obtain information from that data, users can perform instantaneous data analysis that meets their specific need. Proving its utility in reliability analysis in this research, a Shiny© application could be tailored to meet the needs of almost any data analysis or data presentation needs. ## Alternative Reliability Model Finally, this research attempted to employ an alternative method of measuring reliability with the intention of assessing the accuracy of both the PoF and SCI model output. While the method did not prove effective for the systems analyzed, this research believes future efforts should focus on modeling system reliability via a stochastic process using failure data. This research shows that both the PoF and SCI model overestimate HVAC system level reliability and cannot accurately assess the probability of a system being in a failed state. System Reliability Theory, as discussed by Høyland and Rausand (1994), presents statistical models to calculate system reliability using failure data. One such model is the Markov process which estimates the probability of a system being in a particular state by modeling the transitions from state to state (Høland & Rausand, 1994). In a Markov process, the assumption is that all transitions follow an exponential distribution (Meeker & Escobar, 1998). This research achieved preliminary reliability calculations using a finite state Semi-Markov process (SMP) as discussed by Warr (n.d.). SMPs relax the exponential transition state assumption, allowing modelers to assess the fit of other distributions. Because of the preliminary nature of these results, this research did not present them in Chapter IV. Readers may view an overview of the SMP method and preliminary results in Appendix G. ## **Review of Research Questions** The primary purpose of reliability analysis is to provide information for use in decision making. The decision application can vary from risk and safety analysis, maintenance and operation analysis, to engineering design (Høland & Rausand, 1994). Alley (2015) developed the PoF model in an attempt to improve the SCI model and improve the decision making capability of Air Force civil engineers with respect to Infrastructure Asset Management. This research attempted to validate and improve the PoF model by answering the following questions: - 1. What assumptions associated with the original research effort can be reduced or eliminated through data collection and analysis? - a. Is the assumption that a reliability threshold of 37 valid for the systems analyzed? If not, does the model indicate a reliability threshold for these systems? Of the systems analyzed with the PoF model, HVAC systems displayed possible reliability thresholds at 77 and 91.5. With the combination of these large values and numerous false negative detections, this research posits that the PoF model may be overestimating HVAC system reliability. However, PoF model did suggest that different systems have different reliability thresholds. The results suggest the plumbing system and fire protection system have reliability thresholds of 70 and 50 respectively based on the statistically significant agreement between the failed state model predictive state. This indicates that system failures should be noticed when a system has calculated reliability at or near their respective threshold. Additionally, when analyzing the SCI model, this research suggests that using a reliability threshold of 37 for HVAC systems is not appropriate for the current model configuration. With its current configuration, the SCI model displays a reliability threshold of 86 for all HVAC systems based on the statistically significant agreement between the failed state and model predictive state. Similar to thresholds discussed above, system failures should be noticed when a system has calculated reliability at or near this threshold. b. Can probabilistic distributions and associated parameters be estimated for system components? Yes, understanding component probabilistic distributions along with system structure is a general requirement for understanding system reliability (Meeker & Escobar, 1998). The aircraft, automotive, electronic, and many other sectors collect multiple levels of failure data to improve the reliability of their systems or products. Unfortunately, the Air Force does not currently collect data at the level of detail necessary to obtain failure data below the system level. The Air Force currently collects condition data at the component-section level as a means to estimate the reliability of those component-sections. If the Air Force desires to more accurately assess reliability using stochastic processes, it must collect more detailed component-section data. 2. After further model validation, does the model still present statistical significance for predicting the probability of failure at the system level? Yes, both the PoF and SCI model output present statistical significant agreement with the truth state. However, statistical significance alone does not indicate sound model performance. Both models display signs of overestimating system reliability. 3. After further model validation, does the model accurately predict the probability of failure at the system level? Although this research was
unable to precisely assess the accuracy of the PoF and SCI model via comparison to a stochastic model, it is able to make some declarations about the accuracy of the models. Both models predicted a large number of false negatives and show signs of overestimating, leading this research to conclude that each model is producing inaccurate results for some systems. 4. Can alternative methods be used to assess system reliability for Air Force civil infrastructure systems? Yes. The use of availability as a measure for reliability for repairable systems remains a viable method as annotated by reliability literature (Høland & Rausand, 1994; Limnios, 2011; Meeker & Escobar, 1998). Additionally, Labi (2014) and Meeker and Escobar (1998) discuss the use of system structure diagrams combined with component reliability calculations as a method for calculating system reliability. While the development of an Availability Growth Model using a Nonhomogeneous Poisson Process was not an effective method for the systems considered in this research, this research achieved preliminary results using a finite state Semi Markov Process (SMP). The SMP method could be employed with reliability methods discussed in the literature to calculate system reliability for Air Force civil infrastructure systems. #### **Research Limitations** This research focused on providing an objective assessment of current and available methods for calculating the reliability of Air Force civil infrastructure systems. As with any research effort, it is important to consider the results presented in conjunction with the limitations of the research. This section focuses on limitations associated with method selection, data, and applicability of results. With respect to the method selected, the Nonhomogeneous Poisson Process (NHPP) required an assumption that the systems under consideration received "as bad as old" maintenance when a failure was observed. Prior to data analysis, this research deemed this assumption valid with respect to the maintenance strategy for the systems considered. After analyzing the data, this assumption appeared to lose its validity as repair actions were noted to improve the performance of some systems. While a limitation of this research, highlighting that this assumption and the NHPP process are not effective for analyzing HVAC systems eliminates a method of analysis and narrows the focus of future research. With respect to the data selected, this research aspired to obtain objective, representative data. Considering failure data, the Air Force does not actively collect system failure data but, however, does collect civil infrastructure repair work order (WO) data. Based on indicators in the WO data, this research made assumptions as to which WOs represented a system level failure. The research focused on being as objective as possible when identifying failures, however some subjectivity is present when determining which WOs indicated a system level failure. Developing an objective way to identify and quantify system failure in Air Force civil infrastructure is offered as a focus for future research. Having access to such data will only improve efforts to understand civil infrastructure reliability. Shifting focus to obtaining representative data, based on the detail of data collected, this research was not able to determine if the non-failed samples for the electrical, fire protection, and plumbing systems were a representation of the non-failed population. This presents a limitation when applying the results of the analysis for those systems. Lastly, the intent of this research was to improve the understanding of reliability for civil systems across the population of the Air Force infrastructure. A limitation associated with this research was the availability of BUILDER® data. BUILDER® inventory data was fundamental to this research. This research selected installations for data collection based on the quality and availability of their BUILDER® inventory data. The result of this selection was a sample of installations in hot and humid and hot and dry climates and thus the results are more applicable to systems in these environments. To improve the applicability of these results, a more representative sample of installations should be selected. ## **Implications for Air Force Asset Management** Air Force civil engineers currently utilize the BUILDER® model to assess risk associated with the Air Forces civil infrastructure and prioritize resources according the assessed risk. The fundamental elements of risk are: identifying a possible hazard, understanding the consequences of the hazard, and understanding the likelihood of the hazard (Ezell, Farr, & Wiese, 2000; Kaplan & Garrick, 1981; Singh et al., 2007). Remembering that reliability is the mathematical compliment of the probability of failure, BUILDER® quantifies the probability of failure in the Air Force Asset Management risk model (Air Force Civil Engineer Center (AFCEC), 2015). Figure 55: Air Force Risk Model Example (Air Force Civil Engineer Center (AFCEC), 2015) Unfortunately, this research concludes that the BUILDER® model may not be providing an accurate assessment of the probability of failure at the system level. Air Force civil engineers are directed to manage their assets in a way that effectively support the Air Force mission and minimize asset life cycle cost (Office of the Secretary of the Air Force, 2010). The achievement of these two directives relies heavily on being able to accurately quantify the probability of failure for a given asset. Air Force civil engineers cannot understand how effectively an asset is supporting the mission if they cannot accurately quantify reliability. Additionally, Air Force civil engineers cannot effectively manage life-cycle spending if the model used to allocate resources relies on an inaccurate reliability calculation. Given their current asset management methods, asset reliability calculation is something Air Force civil engineers cannot afford to get wrong. In order to improve the accuracy of Air Force civil engineer reliability analysis, this research believes Air Force civil engineers need to establish and quantify the relationship between the BUILDER® condition indices and asset failure. Traditional reliability analysis focuses on preventing failures (Høland & Rausand, 1994). The first step to preventing a failure is to identify it and then seek to understand how and why it occurred; after which, reliability analysts can assess the effectiveness of improvement efforts and provide reliability calculations based on the failure data collected. Air Force civil engineers are not collecting failure data at the detail necessary to make accurate reliability calculations. Collecting more detailed failure data would allow engineers to do two things: (1) understand the relationship between asset condition and asset failure and (2) use the data to construct more accurate stochastic based reliability models. The discussion of failure data and stochastic based reliability models lends as a useful transition to recommendations for future research. ## **Recommendations for Future Research** This section will present topics for future research in civil infrastructure reliability. While not an exhaustive list, this research regards data and methods as important focus areas for improving system reliability calculations for Air Force civil infrastructure. This section discusses the use of failure mode and effects analysis as possible way to improve failure data and understating. Additionally, this section introduces finite state Semi Markov Processes as an alternative method for calculating repairable system reliability. #### Failure Data How would Air Force civil engineers begin to understand failure and collect failure data? One approach is failure mode and effects analysis (FMEA). FMEA was one the first organized techniques for failure analysis and serves as a basis for quantitative reliability and availability analysis (Høland & Rausand, 1994). FMEA is a detailed analysis that reliability analysts can use at the system, subsystem, or component levels to identify the modes (or events) which cause an asset's functional failure. This level of analysis could prove a daunting task as a single asset can have numerous failure modes (Moubray, 1997). However, Moubray (1997) argues that daily maintenance is managed at the failure mode level. That is to say, that work orders logged into the interim work order management system (IWIMS) are the result of a failure mode. To begin collecting data against these failure modes requires only working through the FMEA process. Having access to the detailed data that would result from a FMEA would greatly enhance the accuracy of Air Force civil engineer reliability analysis. For an introduction and detailed overview of the FMEA process, see Høland and Rausand (1994) and Moubray (1997) respectively. ## Stochastic Reliability Models The second phase of this research attempted to construct a stochastic reliability model using a NHPP. The NHPP method did not prove effective to the systems analyzed. However, this research posits that assessing reliability via a stochastic process will yield the most accurate reliability calculations for Air Force civil systems. This research began preliminary reliability analysis using a finite state Semi-Markov process (SMP). This method used data to model inter arrival times between failures and calculate reliability estimates using an algorithm developed by Freels and Warr (2015). Appendix G provides a methodological overview and preliminary results. Based on the initial success of the SMP method, this research believes that further analysis is warranted to assess its applicability in Air Force civil engineering reliability analysis. #### **Conclusions** Air Force civil engineers are focused on providing civil infrastructure that both effectively supports the Air Force mission
and provides service at the lowest life cycle cost. With emphasis on effective mission support, Air Force civil engineers have implemented a measure of reliability through BUILDER® to monitor and predict infrastructure performance. The intent of this research was to validate reliability models currently used and available to Air Force civil engineers and further the field of reliability analysis with respect to repairable civil infrastructure systems. Ultimately focusing on HVAC systems, this research determined that both the PoF and SCI models frequently over estimate system reliability, resulting in a larger proportion of false negative detections. This result suggests that Air Force civil engineers cannot accurately asses the reliability and performance of some systems. This impairs their ability to effectively manage civil infrastructure that provides effective mission support at the lowest life cycle cost. In an attempt to improve reliability calculations for repairable civil systems, this research proposed the use of an Availability Growth Model using a Nonhomogeneous Poisson Process (NHPP). However, the NHPP method proved ineffective for modeling HVAC systems. Nevertheless, this research recommends exploration of other stochastic methods to assess civil system reliability. There are numerous methods available in reliability analysis. Given the right application, these methods have the potential to improve reliability calculations for Air Force civil engineers and help them more effectively manage their civil infrastructure assets. # Appendix A. PoF Model Calculation Output ## Barksdale AFB | HVAC Faile | | | | HVAC Non-Failed | | | | | |------------|-----|-------|-------|-----------------|-----|-------|-------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 1955 | 81 | 0.420 | 0.580 | 3435 | 93 | 0.806 | 0.194 | | | 2914 | 75 | 0.634 | 0.366 | 3722 | 72 | 0.564 | 0.436 | | | 2945 | 83 | 0.481 | 0.519 | 3725 | 87 | 0.843 | 0.157 | | | 3433 | 85 | 0.487 | 0.513 | 3800 | 92 | 0.700 | 0.300 | | | 3578 | 93 | 0.786 | 0.214 | 4030 | 85 | 0.280 | 0.720 | | | 3723 | 90 | 0.998 | 0.002 | 4168 | 74 | 0.467 | 0.533 | | | 4145 | 78 | 0.642 | 0.358 | 4173 | 49 | 0.362 | 0.638 | | | 4161 | 95 | 0.946 | 0.054 | 4186 | 80 | 0.578 | 0.422 | | | 4221 | 51 | 0.120 | 0.880 | 4359 | 88 | 0.354 | 0.646 | | | 4223 | 85 | 0.579 | 0.421 | 4543 | 72 | 0.788 | 0.212 | | | 4351 | 78 | 0.836 | 0.164 | 4549 | 87 | 0.886 | 0.114 | | | 4560 | 36 | 0.661 | 0.339 | 4631 | 86 | 0.705 | 0.295 | | | 4565 | 92 | 0.615 | 0.385 | 5755 | 92 | 0.590 | 0.410 | | | 4714 | 76 | 0.704 | 0.296 | 5821 | 23 | 0.000 | 1.000 | | | 5141 | 86 | 0.522 | 0.478 | 5821 | 86 | 0.763 | 0.237 | | | 5155 | 87 | 0.944 | 0.056 | 5822 | 86 | 0.720 | 0.280 | | | 5441 | 84 | 0.879 | 0.121 | 6064 | 48 | 0.569 | 0.431 | | | 5650 | 84 | 0.504 | 0.496 | 6200 | 93 | 0.842 | 0.158 | | | 5999 | 93 | 0.510 | 0.490 | 6249 | 69 | 0.567 | 0.433 | | | 6067 | 85 | 0.419 | 0.581 | 6442 | 93 | 0.306 | 0.694 | | | 6225 | 93 | 0.847 | 0.153 | 6626 | 78 | 0.600 | 0.400 | | | 6238 | 91 | 0.913 | 0.087 | 6803 | 93 | 0.619 | 0.381 | | | 6402 | 92 | 0.899 | 0.101 | 6803 | 55 | 0.573 | 0.427 | | | 6412 | 95 | 0.520 | 0.480 | 6824 | 61 | 0.215 | 0.785 | | | 6413 | 90 | 0.854 | 0.146 | 6824 | 89 | 0.652 | 0.348 | | | 6603 | 93 | 0.949 | 0.051 | 6825 | 84 | 0.529 | 0.471 | | | 6604 | 94 | 0.442 | 0.558 | 682 | 90 | 0.572 | 0.428 | | | 6809 | 88 | 0.863 | 0.137 | 6830 | 88 | 0.633 | 0.367 | | | 6815 | 93 | 0.737 | 0.263 | 6836 | 90 | 0.817 | 0.183 | | | 6819 | 91 | 0.539 | 0.461 | 7236 | 90 | 0.344 | 0.656 | | | 7251 | 96 | 0.793 | 0.207 | 7243 | 98 | 0.986 | 0.014 | | | 7282 | 84 | 0.635 | 0.365 | 7274 | 50 | 0.464 | 0.536 | | | 7305 | 91 | 0.676 | 0.324 | 7280 | 51 | 0.349 | 0.651 | | | 7306 | 92 | 0.725 | 0.275 | 7297 | 90 | 0.546 | 0.454 | | | 7332 | 94 | 0.428 | 0.572 | 7574 | 92 | 0.734 | 0.266 | | | 7700 | 86 | 0.628 | 0.372 | 7625 | 87 | 0.503 | 0.497 | | | 7710 | 83 | 0.407 | 0.593 | 18383 | 86 | 0.437 | 0.563 | | | Electric Fai | led | | | Electric Non-Failed | | | | | |--------------|-----|-------|-------|---------------------|-----|-------|-------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 2914 | 81 | 0.620 | 0.380 | 1080 | 94 | 0.955 | 0.045 | | | 2945 | 77 | 0.446 | 0.554 | 3435 | 92 | 1.000 | 0.000 | | | 3900 | 94 | 0.757 | 0.243 | 6215 | 90 | 0.765 | 0.235 | | | 5546 | 94 | 1.000 | 0.000 | 6809 | 90 | 0.855 | 0.145 | | | 6067 | 85 | 0.646 | 0.354 | 6810 | 62 | 0.149 | 0.851 | | | 6628 | 88 | 0.778 | 0.222 | 6830 | 48 | 0.268 | 0.732 | | | 7236 | 90 | 0.536 | 0.464 | 6836 | 87 | 0.783 | 0.217 | | | 7306 | 90 | 0.704 | 0.296 | 7332 | 64 | 0.471 | 0.529 | | | 7445 | 94 | 0.778 | 0.222 | 7411 | 10 | 0.084 | 0.916 | | | Fire Protect | ion Fa | iled | | Fire Protection Non-Failed | | | | | |--|--------|------|-------|----------------------------|-----|------|-------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | * Facility Data not available for failed systems | | | | | | | | | | Plumbing F | ailed | | | Plumbing Non-Failed | | | | | |------------|-------|-------|-------|---------------------|-----|-------|-------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 4565 | 92 | 0.688 | 0.312 | 5155 | 91 | 0.990 | 0.010 | | | 2914 | 78 | 0.698 | 0.302 | 6604 | 93 | 0.773 | 0.227 | | | 4631 | 91 | 0.831 | 0.169 | 5224 | 89 | 0.879 | 0.121 | | Cannon AFB | HVAC Faile | d | | | HVAC Non-Failed | | | | | |------------|-----|--------|--------|-----------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 1 | 85 | 0.3300 | 0.6700 | 9 | 77 | 0.6785 | 0.3215 | | | 22 | 82 | 0.4559 | 0.5441 | 10 | 77 | 0.7035 | 0.2965 | | | 54 | 87 | 0.3426 | 0.6574 | 74 | 89 | 0.5433 | 0.4567 | | | 58 | 85 | 0.7979 | 0.2021 | 75 | 87 | 0.4332 | 0.5668 | | | 60 | 76 | 0.9664 | 0.0336 | 78 | 87 | 0.9789 | 0.0211 | | | 70 | 83 | 0.4867 | 0.5133 | 79 | 66 | 0.1663 | 0.8337 | | | 76 | 83 | 0.5862 | 0.4138 | 106 | 86 | 0.2275 | 0.7725 | | | 77 | 78 | 0.6181 | 0.3819 | 109 | 80 | 0.4578 | 0.5422 | | | 102 | 86 | 0.8191 | 0.1809 | 124 | 90 | 0.5643 | 0.4357 | | | 119 | 85 | 0.5620 | 0.4380 | 125 | 83 | 0.6848 | 0.3152 | | | 122 | 85 | 0.4107 | 0.5893 | 128 | 88 | 0.9002 | 0.0998 | | | 123 | 84 | 0.6477 | 0.3523 | 135 | 83 | 0.6544 | 0.3456 | | | 126 | 81 | 0.5406 | 0.4594 | 173 | 93 | 0.9573 | 0.0427 | | | 130 | 86 | 0.4450 | 0.5550 | 174 | 93 | 0.9659 | 0.0341 | | | 133 | 86 | 0.5068 | 0.4932 | 192 | 93 | 0.7758 | 0.2242 | | | 150 | 86 | 0.9071 | 0.0929 | 204 | 82 | 0.6903 | 0.3097 | | | 155 | 91 | 0.7918 | 0.2082 | 206 | 87 | 0.6765 | 0.3235 | | | 158 | 85 | 0.8335 | 0.1665 | 209 | 84 | 0.0891 | 0.9109 | | | 160 | 86 | 0.8140 | 0.1860 | 212 | 86 | 0.4195 | 0.5805 | | | 164 | 84 | 0.4768 | 0.5232 | 214 | 85 | 0.5943 | 0.4057 | | | 186 | 83 | 0.9375 | 0.0625 | 215 | 86 | 0.8068 | 0.1932 | | | 190 | 84 | 0.5627 | 0.4373 | 226 | 86 | 0.2001 | 0.7999 | | | 194 | 91 | 0.6270 | 0.3730 | 229 | 92 | 0.9153 | 0.0847 | | | 195 | 93 | 0.9170 | 0.0830 | 230 | 100 | 0.9987 | 0.0013 | | | 196 | 91 | 0.6249 | 0.3751 | 250 | 92 | 0.9951 | 0.0049 | | | 197 | 84 | 0.4243 | 0.5757 | 251 | 85 | 0.5472 | 0.4528 | | | 198 | 75 | 0.7784 | 0.2216 | 252 | 72 | 0.6135 | 0.3865 | | | 199 | 86 | 0.3759 | 0.6241 | 253 | 93 | 0.6026 | 0.3974 | | | 208 | 90 | 0.9608 | 0.0392 | 269 | 93 | 0.9921 | 0.0079 | | | 216 | 88 | 0.4974 | 0.5026 | 307 | 93 | 0.9875 | 0.0125 | | | 219 | 85 | 0.2936 | 0.7064 | 317 | 93 | 0.9747 | 0.0253 | | | 234 | 86 | 0.9982 | 0.0018 | 326 | 90 | 0.7104 | 0.2896 | | | 300 | 86 | 0.6835 | 0.3165 | 337 | 79 | 0.1393 | 0.8607 | | | 335 | 74 | 0.3570 | 0.6430 | 356 | 86 | 0.6880 | 0.3120 | | | 379 | 88 | 0.3484 | 0.6516 | 368 | 67 | 0.7269 | 0.2731 | | | 444 | 91 | 0.6593 | 0.3407 | 370 | 93 | 0.9963 | 0.0037 | | | 550 | 86 | 0.4323 | 0.5677 | 374 | 56 | 0.6785 | 0.3215 | | | 555 | 85 | 0.7626 | 0.2374 | 375 | 88 | 0.3234 | 0.6766 | | | HVAC Faile | | | HVAC Non-Failed | | | | | |------------|-----|--------|-----------------|----------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 593 | 87 | 0.9542 | 0.0458 | 442 | 77 | 0.0000 | 1.0000 | | 620 | 89 | 0.9511 | 0.0489 | 494 | 86 | 0.4609 | 0.5391 | | 622 | 86 | 0.9897 | 0.0103 | 575 | 74 | 0.8792 | 0.1208 | | 680 | 77 | 0.5383 | 0.4617 | 600 | 84 | 0.3997 | 0.6003 | | 684 | 84 | 0.7920 | 0.2080 | 622 | 86 | 0.9879 | 0.0121 | | 724 | 97 | 0.9975 | 0.0025 | 624 | 83 | 0.2922 | 0.7078 | | 777 | 100 | 0.9998 | 0.0002 | 626 | 78 | 0.6510 | 0.3490 | | 780 | 80 | 0.8880 | 0.1120 | 728 | 88 | 0.4908 | 0.5092 | | 785 | 88 | 0.4440 | 0.5560 | 772 | 81 | 0.6407 | 0.3593 | | 790 | 85 | 0.8075 | 0.1925 | 799 | 49 | 0.1882 | 0.8118 | | 850 | 92 | 0.9542 | 0.0458 | 1202 | 85 | 0.4115 | 0.5885 | | 1111 | 83 | 0.4903 | 0.5097 | 1265 | 100 | 0.9995 | 0.0005 | | 1155 | 84 | 0.7740 | 0.2260 | 1398 | 86 | 0.0550 | 0.9450 | | 1156 | 89 | 0.6342 | 0.3658 | 1825 | 93 | 0.9820 | 0.0180 | | 1159 | 87 | 0.9046 | 0.0954 | 1898 | 86 | 0.0460 | 0.9540 | | 1161 | 86 | 0.7995 | 0.2005 | 2112 | 83 | 0.1094 | 0.8906 | | 1208 | 86 | 0.4737 | 0.5263 | 2123 | 83 | 0.4080 | 0.5920 | | 1225 | 91 | 0.9874 | 0.0126 | 2207 | 86 | 0.0550 | 0.9450 | | 1254 | 86 | 0.3960 | 0.6040 | 2209 | 100 | 0.9977 | 0.0023 | | 1275 | 100 | 1.0000 | 0.0000 | 2214 | 86 | 0.2240 | 0.7760 | | 1404 | 77 | 0.3245 | 0.6755 | 2220 | 76 | 0.8525 | 0.1475 | | 1435 | 99 | 0.9959 | 0.0041 | 2280 | 67 | 0.0004 | 0.9996 | | 1812 | 81 | 0.5859 | 0.4141 | 2302 | 82 | 0.6316 | 0.3684 | | 1816 | 86 | 0.4987 | 0.5013 | 2304 | 85 | 0.0892 | 0.9108 | | 1818 | 86 | 0.5548 | 0.4452 | 2306 | 94 | 0.9977 | 0.0023 | | 1819 | 87 | 0.6042 | 0.3958 | 2311 | 92 | 0.9153 | 0.0847 | | 1820 | 85 | 0.6193 | 0.3807 | 2315 | 84 | 0.5709 | 0.4291 | | 1824 | 93 | 0.9859 | 0.0141 | 2332 | 84 | 0.0001 | 0.9999 | | 1900 | 81 |
0.5657 | 0.4343 | 2347 | 93 | 0.9921 | 0.0079 | | 2110 | 86 | 0.1354 | 0.8646 | 2348 | 93 | 0.9859 | 0.0141 | | 2132 | 86 | 0.5014 | 0.4986 | 2349 | 97 | 0.9956 | 0.0044 | | 2206 | 83 | 0.4354 | 0.5646 | 2371 | 92 | 0.9977 | 0.0023 | | 2320 | 81 | 0.5234 | 0.4766 | 2372 | 90 | 0.9908 | 0.0092 | | 2328 | 96 | 0.9910 | 0.0090 | 2380 | 100 | 1.0000 | 0.0000 | | 2370 | 89 | 0.9803 | 0.0197 | 3107 | 86 | 0.0177 | 0.9823 | | 2379 | 93 | 0.9989 | 0.0011 | 3252 | 93 | 0.9859 | 0.0141 | | 4081 | 90 | 0.3295 | 0.6705 | 4082 | 90 | 0.5188 | 0.4812 | | 4605 | 93 | 0.9980 | 0.0020 | 4083 | 94 | 0.0321 | 0.9679 | | 4606 | 97 | 0.9997 | 0.0003 | 4619 | 100 | 1.0000 | 0.0000 | | 4607 | 100 | 0.9995 | 0.0005 | 4620 | 98 | 1.0000 | 0.0000 | | HVAC Faile | | | HVAC Non-Failed | | | | | |------------|-----|--------|-----------------|----------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 4609 | 100 | 1.0000 | 0.0000 | 355 | 84 | 0.7699 | 0.2301 | | 4623 | 100 | 1.0000 | 0.0000 | 2300 | 78 | 0.5243 | 0.4757 | | 4624 | 100 | 0.9997 | 0.0003 | 2318 | 76 | 0.5201 | 0.4799 | | Electric Faile | Electric Failed | | | | | Electric Non-Failed | | | | | |----------------|-----------------|--------|--------|----------|-----|---------------------|--------|--|--|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | | | 196 | 92 | 0.6063 | 0.3937 | 103 | 93 | 0.9867 | 0.0133 | | | | | 444 | 92 | 0.5687 | 0.4313 | 122 | 92 | 0.3613 | 0.6387 | | | | | 679 | 91 | 0.3976 | 0.6024 | 197 | 93 | 0.3911 | 0.6089 | | | | | 680 | 77 | 0.1705 | 0.8295 | 214 | 93 | 0.7336 | 0.2664 | | | | | 772 | 87 | 0.8551 | 0.1449 | 326 | 94 | 0.5147 | 0.4853 | | | | | 1275 | 100 | 1.0000 | 0.0000 | 356 | 92 | 0.5972 | 0.4028 | | | | | 2209 | 99 | 0.9317 | 0.0683 | 374 | 93 | 0.2932 | 0.7068 | | | | | 2300 | 86 | 0.4820 | 0.5180 | 1156 | 86 | 0.7755 | 0.2245 | | | | | 2379 | 93 | 0.9940 | 0.0060 | 2220 | 92 | 0.9003 | 0.0997 | | | | | Fire Protection | led | | Fire Protection Non-Failed | | | | |-----------------|--------|--------|----------------------------|-----|--------|--------| | Fac Nmbr | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 4081 | 0.9999 | 0.0001 | 10 | 83 | 0.9416 | 0.0584 | | Plumbing Fa | iled | | | Plumbing Non-Failed | | | | | |-------------|------|--------|--------|---------------------|-----|-------|-------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 126 | 77 | 0.8340 | 0.1660 | 102 | 94 | 0.984 | 0.016 | | | 130 | 94 | 0.9316 | 0.0684 | 123 | 90 | 0.700 | 0.300 | | | 684 | 92 | 0.6856 | 0.3144 | 124 | 87 | 0.735 | 0.265 | | | 785 | 86 | 0.8741 | 0.1259 | 206 | 91 | 0.973 | 0.027 | | | 799 | 89 | 0.7018 | 0.2982 | 356 | 94 | 0.783 | 0.217 | | | 850 | 92 | 0.9470 | 0.0530 | 371 | 94 | 0.996 | 0.004 | | | 1435 | 99 | 0.9948 | 0.0052 | 442 | 92 | 0.992 | 0.008 | | | 2328 | 99 | 0.9982 | 0.0018 | 4607 | 100 | 1.000 | 0.000 | | Davis Monthan AFB | HVAC Fail | ed | | | HVAC Non-Failed | | | | | |-----------|-----|--------|--------|-----------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 63 | 78 | 0.4037 | 0.5963 | 38 | 95 | 0.3582 | 0.6418 | | | 70 | 75 | 0.8243 | 0.1757 | 73 | 40 | 0.5633 | 0.4367 | | | 74 | 79 | 0.8058 | 0.1942 | 79 | 76 | 0.2001 | 0.7999 | | | 75 | 66 | 0.7209 | 0.2791 | 129 | 61 | 0.5599 | 0.4401 | | | 96 | 78 | 0.4710 | 0.5290 | 137 | 95 | 0.4757 | 0.5243 | | | 113 | 66 | 0.2639 | 0.7361 | 142 | 73 | 0.3542 | 0.6458 | | | 211 | 84 | 0.1370 | 0.8630 | 165 | 71 | 0.9964 | 0.0036 | | | 220 | 89 | 0.8617 | 0.1383 | 171 | 95 | 0.9720 | 0.0280 | | | 265 | 93 | 0.9936 | 0.0064 | 173 | 84 | 0.9594 | 0.0406 | | | 304 | 95 | 0.8525 | 0.1475 | 182 | 90 | 0.0000 | 1.0000 | | | 306 | 64 | 0.4899 | 0.5101 | 184 | 95 | 0.2294 | 0.7706 | | | 404 | 99 | 0.9594 | 0.0406 | 186 | 10 | 0.6785 | 0.3215 | | | 415 | 100 | 0.9996 | 0.0004 | 208 | 61 | 0.4998 | 0.5002 | | | 1226 | 98 | 0.9859 | 0.0141 | 253 | 87 | 0.9170 | 0.0830 | | | 1246 | 73 | 0.9397 | 0.0603 | 254 | 87 | 0.9170 | 0.0830 | | | 1358 | 75 | 0.4188 | 0.5812 | 269 | 85 | 0.9831 | 0.0169 | | | 1440 | 85 | 0.7831 | 0.2169 | 1446 | 88 | 0.8525 | 0.1475 | | | 1444 | 78 | 0.9977 | 0.0023 | 1712 | 89 | 0.6980 | 0.3020 | | | 1550 | 82 | 0.8892 | 0.1108 | 1740 | 93 | 0.8064 | 0.1936 | | | 1619 | 86 | 0.9122 | 0.0878 | 2300 | 74 | 0.5090 | 0.4910 | | | 1630 | 78 | 0.6630 | 0.3370 | 2356 | 99 | 0.9814 | 0.0186 | | | 1631 | 90 | 0.8378 | 0.1622 | 2402 | 87 | 0.9568 | 0.0432 | | | 1632 | 88 | 0.8827 | 0.1173 | 2520 | 94 | 0.2023 | 0.7977 | | | 2301 | 79 | 0.8174 | 0.1826 | 2555 | 94 | 0.9410 | 0.0590 | | | 2505 | 79 | 0.5651 | 0.4349 | 4065 | 72 | 0.7038 | 0.2962 | | | 2525 | 77 | 0.6103 | 0.3897 | 4153 | 70 | 0.5750 | 0.4250 | | | 2550 | 75 | 0.4082 | 0.5918 | 4201 | 65 | 0.6573 | 0.3427 | | | 2612 | 84 | 0.8612 | 0.1388 | 4455 | 74 | 0.8228 | 0.1772 | | | 2614 | 73 | 0.7206 | 0.2794 | 4531 | 69 | 0.4455 | 0.5545 | | | 3205 | 42 | 0.3844 | 0.6156 | 4555 | 89 | 0.6682 | 0.3318 | | | 3208 | 66 | 0.5377 | 0.4623 | 4710 | 78 | 0.6918 | 0.3082 | | | 3219 | 63 | 0.4347 | 0.5653 | 4713 | 78 | 0.7086 | 0.2914 | | | 3500 | 86 | 0.9302 | 0.0698 | 4750 | 95 | 0.5536 | 0.4464 | | | 3501 | 28 | 0.2655 | 0.7345 | 4818 | 70 | 0.6917 | 0.3083 | | | 4211 | 76 | 0.6354 | 0.3646 | 4819 | 37 | 0.2646 | 0.7354 | | | 4224 | 52 | 0.5861 | 0.4139 | 4853 | 87 | 0.6146 | 0.3854 | | | 4300 | 64 | 0.5146 | 0.4854 | 5010 | 68 | 0.7313 | 0.2687 | | | 4400 | 84 | 0.9698 | 0.0302 | 5111 | 59 | 0.3569 | 0.6431 | | | HVAC Failed | | | | HVAC Non-Failed | | | | |-------------|-----|--------|--------|-----------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 4413 | 72 | 0.7704 | 0.2296 | 5126 | 77 | 0.4190 | 0.5810 | | 4414 | 76 | 0.5364 | 0.4636 | 5251 | 77 | 0.4570 | 0.5430 | | 4701 | 100 | 0.9073 | 0.0927 | 5258 | 89 | 0.4247 | 0.5753 | | 4800 | 81 | 0.8770 | 0.1230 | 5301 | 59 | 0.2001 | 0.7999 | | 4809 | 82 | 0.8617 | 0.1383 | 5303 | 93 | 0.7696 | 0.2304 | | 4815 | 79 | 0.4663 | 0.5337 | 5314 | 58 | 0.1960 | 0.8040 | | 4820 | 70 | 0.3204 | 0.6796 | 5315 | 60 | 0.5007 | 0.4993 | | 4824 | 80 | 0.8128 | 0.1872 | 5405 | 70 | 0.9594 | 0.0406 | | 4826 | 86 | 0.4024 | 0.5976 | 5423 | 64 | 0.5850 | 0.4150 | | 4832 | 94 | 0.9972 | 0.0028 | 5434 | 59 | 0.6678 | 0.3322 | | 4838 | 93 | 0.9899 | 0.0101 | 7230 | 78 | 0.3295 | 0.6705 | | 4859 | 86 | 0.9415 | 0.0585 | 7236 | 10 | 0.0705 | 0.9295 | | 4885 | 96 | 0.9994 | 0.0006 | 7323 | 82 | 0.9030 | 0.0970 | | 4889 | 99 | 1.0000 | 0.0000 | 7328 | 69 | 0.6227 | 0.3773 | | 5129 | 68 | 0.6844 | 0.3156 | 7391 | 87 | 0.9302 | 0.0698 | | 5247 | 87 | 0.8797 | 0.1203 | 7405 | 89 | 0.4510 | 0.5490 | | 5256 | 73 | 0.7048 | 0.2952 | 7406 | 89 | 0.6621 | 0.3379 | | 5420 | 82 | 0.8893 | 0.1107 | 7410 | 70 | 0.8525 | 0.1475 | | 5500 | 84 | 0.9822 | 0.0178 | 7421 | 70 | 0.9153 | 0.0847 | | 5600 | 92 | 0.9646 | 0.0354 | 7427 | 95 | 0.6785 | 0.3215 | | 5607 | 82 | 0.9070 | 0.0930 | 7431 | 85 | 0.4081 | 0.5919 | | 6000 | 77 | 0.7529 | 0.2471 | 7454 | 90 | 0.6585 | 0.3415 | | 6006 | 90 | 0.9757 | 0.0243 | 7455 | 69 | 0.7269 | 0.2731 | | 7439 | 80 | 0.6001 | 0.3999 | 7513 | 67 | 0.6452 | 0.3548 | | 7514 | 76 | 0.5845 | 0.4155 | 7830 | 90 | 0.9594 | 0.0406 | | Electric Fai | led | | | Electric Non-Failed | | | | | |--------------|-----|--------|--------|---------------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 12 | 91 | 0.4974 | 0.5026 | 290 | 60 | 0.6240 | 0.3760 | | | 184 | 95 | 0.7481 | 0.2519 | 1447 | 73 | 0.4586 | 0.5414 | | | 188 | 95 | 0.6864 | 0.3136 | 2352 | 90 | 0.9046 | 0.0954 | | | 220 | 90 | 0.8916 | 0.1084 | 2353 | 90 | 0.9046 | 0.0954 | | | 1632 | 78 | 0.5607 | 0.4393 | 5607 | 75 | 0.5103 | 0.4897 | | | 2521 | 94 | 0.4351 | 0.5649 | 7104 | 96 | 0.6923 | 0.3077 | | | 4413 | 76 | 0.6930 | 0.3070 | 7109 | 95 | 0.3946 | 0.6054 | | | 4701 | 92 | 0.4890 | 0.5110 | 7333 | 93 | 0.8746 | 0.1254 | | | 4707 | 91 | 0.6885 | 0.3115 | 7432 | 86 | 0.5422 | 0.4578 | | | 4800 | 91 | 0.3796 | 0.6204 | 7433 | 95 | 0.8525 | 0.1475 | | | 5230 | 86 | 0.9192 | 0.0808 | 7440 | 90 | 0.5677 | 0.4323 | | | 5430 | 83 | 0.2588 | 0.7412 | 7506 | 92 | 0.4490 | 0.5510 | | | Fire Protection Failed | | | | Fire Protection Non-Failed | | | | |------------------------|-----|--------|--------|----------------------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 129 | 64 | 0.3686 | 0.6314 | 5111 | 48 | 0.2600 | 0.7400 | | 183 | 78 | 0.8376 | 0.1624 | 5010 | 11 | 0.6563 | 0.3437 | | Plumbing Failed | | | | Plumbing Non-Failed | | | | |-----------------|-----|--------|--------|---------------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 130 | 65 | 0.6076 | 0.3924 | 7232 | 95 | 0.8466 | 0.1534 | | 2350 | 84 | 0.8897 | 0.1103 | 4820 | 75 | 0.8678 | 0.1322 | | 96 | 87 | 0.7686 | 0.2314 | 5420 | 72 | 0.5310 | 0.4690 | Keesler AFB | HVAC Failed | | | | HVAC Non-Failed | | | | |-------------|-----|--------|--------|-----------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 404 | 98 | 0.9893 | 0.0107 | 222 | 91 | 0.7335 | 0.2665 | | 470 | 92 | 0.6529 | 0.3471 | 233 | 83 | 0.6329 | 0.3671 | | 1203 | 85 | 0.5644 | 0.4356 | 237 | 93 | 0.9981 | 0.0019 | | 1906 | 92 | 0.8255 | 0.1745 | 414 | 84 | 0.3942 | 0.6058 | | 2004 | 36 | 0.4679 | 0.5321 | 417 | 97 | 0.9352 | 0.0648 | | 2306 | 100 | 0.9968 | 0.0032 | 2818 | 87 | 0.6482 | 0.3518 | | 2505 | 72 | 0.6800 | 0.3200 | 2901 | 90 | 0.4636 | 0.5364 | | 2801 | 62 | 0.8135 | 0.1865 | 3101 | 87 | 0.8575 | 0.1425 | | 2804 | 93 | 0.7230 | 0.2770 | 3518 | 98 | 0.9864 | 0.0136 | | 2816 | 92 | 0.3847 | 0.6153 | 3823 | 91 | 0.6349 | 0.3651 | | 2902 | 89 | 0.3931 | 0.6069 | 3945 | 92 | 0.7622 | 0.2378 | | 3501 | 83 | 0.6300 | 0.3700 | 4002 | 84 | 0.6020 | 0.3980 | | 3903 | 80 | 0.2747 |
0.7253 | 4204 | 89 | 0.7792 | 0.2208 | | 4106 | 91 | 0.7848 | 0.2152 | 4213 | 92 | 0.8918 | 0.1082 | | 4263 | 84 | 0.9090 | 0.0910 | 4281 | 94 | 0.9397 | 0.0603 | | 4266 | 84 | 0.8698 | 0.1302 | 4309 | 90 | 0.5626 | 0.4374 | | 4301 | 84 | 0.5011 | 0.4989 | 4330 | 72 | 0.6480 | 0.3520 | | 4605 | 84 | 0.4509 | 0.5491 | 4408 | 97 | 0.9877 | 0.0123 | | 4707 | 82 | 0.9588 | 0.0412 | 4609 | 99 | 0.9859 | 0.0141 | | 5745 | 92 | 0.8421 | 0.1579 | 5025 | 98 | 0.9739 | 0.0261 | | 5904 | 92 | 0.6820 | 0.3180 | 6902 | 76 | 0.5504 | 0.4496 | | 6950 | 45 | 0.6781 | 0.3219 | 6903 | 57 | 0.3701 | 0.6299 | | 7320 | 51 | 0.7065 | 0.2935 | 7408 | 89 | 0.3519 | 0.6481 | | 7701 | 92 | 0.5041 | 0.4959 | 7409 | 86 | 0.5122 | 0.4878 | | 7704 | 79 | 0.3352 | 0.6648 | 7712 | 91 | 0.6911 | 0.3089 | | Electric Failed | | | | Electric Non-Failed | | | | | |-----------------|-----|--------|--------|---------------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 1101 | 90 | 0.9950 | 0.0050 | 308 | 93 | 0.7980 | 0.2020 | | | 3501 | 79 | 0.5626 | 0.4374 | 1203 | 84 | 0.5465 | 0.4535 | | | 4106 | 93 | 0.7653 | 0.2347 | 2004 | 83 | 0.7734 | 0.2266 | | | 4221 | 99 | 0.9833 | 0.0167 | 4213 | 93 | 0.8749 | 0.1251 | | | 4301 | 74 | 0.1981 | 0.8019 | 4225 | 99 | 0.9840 | 0.0160 | | | 4329 | 93 | 0.5126 | 0.4874 | 4266 | 93 | 0.8402 | 0.1598 | | | 6734 | 84 | 0.9684 | 0.0316 | 4331 | 83 | 0.9156 | 0.0844 | | | 6965 | 90 | 0.8531 | 0.1469 | 5904 | 83 | 0.8653 | 0.1347 | | | 7315 | 90 | 0.8140 | 0.1860 | 2902 | 80 | 0.7611 | 0.2389 | | | Fire Protection Failed | | | | Fire Protection Non-Failed | | | | | |------------------------|-----|--------|--------|----------------------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 1101 | 52 | 0.8466 | 0.1534 | 1704 | 24 | 0.4291 | 0.5709 | | | 1201 | 87 | 1.0000 | 0.0000 | 4004 | 87 | 0.5533 | 0.4467 | | | 1510 | 94 | 0.9674 | 0.0326 | 4213 | 87 | 0.8830 | 0.1170 | | | 3101 | 5 | 0.6725 | 0.3275 | 4247 | 92 | 0.8652 | 0.1348 | | | 4410 | 76 | 0.4598 | 0.5402 | 4278 | 93 | 0.8909 | 0.1091 | | | 4432 | 4 | 0.7003 | 0.2997 | 4408 | 97 | 0.9957 | 0.0043 | | | 7404 | 80 | 0.4611 | 0.5389 | 6732 | 96 | 0.9113 | 0.0887 | | | Plumbing Fa | | | Plumbing Non-Failed | | | | | | | |---------------|---|-------|---------------------|-----|------|-------|--|--|--| | Fac Nmbr | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | | | *Facility dat | *Facility data not available for failed systems | | | | | | | | | Patrick AFB | HVAC Fail | ed | | | HVAC Non | -Faile | d | | |-----------|-----|--------|--------|----------|--------|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 6 | 90 | 0.3868 | 0.6132 | 204 | 81 | 0.9807 | 0.0193 | | 206 | 81 | 0.9722 | 0.0278 | 205 | 81 | 0.9773 | 0.0227 | | 253 | 92 | 0.9354 | 0.0646 | 236 | 92 | 0.9404 | 0.0596 | | 265 | 76 | 0.6790 | 0.3210 | 255 | 87 | 0.7129 | 0.2871 | | 308 | 85 | 0.8123 | 0.1877 | 264 | 90 | 0.4785 | 0.5215 | | 312 | 83 | 0.9078 | 0.0922 | 335 | 89 | 0.6033 | 0.3967 | | 313 | 87 | 0.7830 | 0.2170 | 345 | 92 | 0.6663 | 0.3337 | | 319 | 18 | 0.2000 | 0.8000 | 401 | 86 | 0.4498 | 0.5502 | | 350 | 82 | 0.5550 | 0.4450 | 432 | 88 | 0.5878 | 0.4122 | | 352 | 85 | 0.7936 | 0.2064 | 505 | 90 | 0.9770 | 0.0230 | | 402 | 92 | 0.8314 | 0.1686 | 511 | 78 | 0.8515 | 0.1485 | | 404 | 81 | 0.3442 | 0.6558 | 513 | 91 | 0.4709 | 0.5291 | | 415 | 84 | 0.8607 | 0.1393 | 521 | 92 | 0.8657 | 0.1343 | | 423 | 82 | 0.7331 | 0.2669 | 523 | 86 | 0.7551 | 0.2449 | | 424 | 83 | 0.6928 | 0.3072 | 530 | 83 | 0.6754 | 0.3246 | | 425 | 82 | 0.4021 | 0.5979 | 534 | 91 | 0.7254 | 0.2746 | | 431 | 90 | 0.6381 | 0.3619 | 535 | 93 | 0.5023 | 0.4977 | | 502 | 68 | 0.3964 | 0.6036 | 537 | 83 | 0.5759 | 0.4241 | | 533 | 92 | 0.3901 | 0.6099 | 561 | 68 | 0.0254 | 0.9746 | | 543 | 91 | 0.9996 | 0.0004 | 606 | 53 | 0.1817 | 0.8183 | | 545 | 83 | 0.5488 | 0.4512 | 657 | 92 | 0.9594 | 0.0406 | | 546 | 83 | 0.5152 | 0.4848 | 673 | 84 | 0.4819 | 0.5181 | | 550 | 78 | 0.7468 | 0.2532 | 676 | 87 | 0.7628 | 0.2372 | | 556 | 83 | 0.9275 | 0.0725 | 689 | 89 | 0.9901 | 0.0099 | | 559 | 91 | 0.7598 | 0.2402 | 692 | 92 | 0.9397 | 0.0603 | | 560 | 83 | 0.5408 | 0.4592 | 700 | 93 | 0.7725 | 0.2275 | | 577 | 92 | 0.9837 | 0.0163 | 708 | 80 | 0.0550 | 0.9450 | | 629 | 91 | 0.9421 | 0.0579 | 818 | 81 | 0.7725 | 0.2275 | | 654 | 84 | 1.0000 | 0.0000 | 912 | 88 | 0.5230 | 0.4770 | | 671 | 87 | 0.8093 | 0.1907 | 917 | 93 | 0.8525 | 0.1475 | | 681 | 91 | 0.9048 | 0.0952 | 953 | 91 | 0.9859 | 0.0141 | | 698 | 45 | 0.5948 | 0.4052 | 957 | 91 | 0.9893 | 0.0107 | | 702 | 87 | 0.7036 | 0.2964 | 960 | 92 | 0.8862 | 0.1138 | | 710 | 82 | 0.8755 | 0.1245 | 1343 | 90 | 0.8371 | 0.1629 | | 720 | 83 | 0.7725 | 0.2275 | 1365 | 90 | 0.7181 | 0.2819 | | 721 | 93 | 0.8145 | 0.1855 | 1366 | 91 | 0.9272 | 0.0728 | | 722 | 90 | 0.6451 | 0.3549 | 1371 | 80 | 0.6415 | 0.3585 | | 732 | 89 | 0.9002 | 0.0998 | 1374 | 44 | 0.6415 | 0.3585 | | HVAC Failed | | | | HVAC Non-Failed | | | | | |-------------|-----|--------|--------|-----------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 750 | 53 | 0.8113 | 0.1887 | 1376 | 88 | 0.9977 | 0.0023 | | | 751 | 92 | 0.8882 | 0.1118 | 1388 | 91 | 0.9595 | 0.0405 | | | 810 | 81 | 0.7532 | 0.2468 | 1390 | 82 | 0.3683 | 0.6317 | | | 820 | 82 | 0.7317 | 0.2683 | 1392 | 93 | 0.7269 | 0.2731 | | | 821 | 85 | 0.7161 | 0.2839 | 1399 | 92 | 0.6785 | 0.3215 | | | 822 | 87 | 0.4594 | 0.5406 | 1433 | 80 | 0.0321 | 0.9679 | | | 910 | 85 | 0.9138 | 0.0862 | 1435 | 84 | 0.1370 | 0.8630 | | | 935 | 91 | 0.9773 | 0.0227 | 1440 | 93 | 0.1370 | 0.8630 | | | 938 | 93 | 0.8195 | 0.1805 | 1475 | 82 | 0.8297 | 0.1703 | | | 945 | 84 | 0.4078 | 0.5922 | 1493 | 92 | 0.8023 | 0.1977 | | | 961 | 83 | 0.5539 | 0.4461 | 1498 | 90 | 0.2784 | 0.7216 | | | 967 | 91 | 0.8993 | 0.1007 | 1373 | 92 | 0.9594 | 0.0406 | | | 969 | 91 | 0.6925 | 0.3075 | 1432 | 84 | 0.1370 | 0.8630 | | | 978 | 92 | 0.8862 | 0.1138 | 610 | 32 | 0.1370 | 0.8630 | | | 981 | 84 | 0.6836 | 0.3164 | 699 | 92 | 0.9397 | 0.0603 | | | 984 | 79 | 0.6306 | 0.3694 | 306 | 88 | 0.8147 | 0.1853 | | | 985 | 92 | 0.7632 | 0.2368 | 925 | 91 | 0.4984 | 0.5016 | | | 986 | 88 | 0.9612 | 0.0388 | 1437 | 93 | 0.1370 | 0.8630 | | | 988 | 79 | 0.5039 | 0.4961 | 997 | 91 | 0.9734 | 0.0266 | | | 989 | 81 | 0.5447 | 0.4553 | 679 | 30 | 0.4337 | 0.5663 | | | 991 | 87 | 0.6953 | 0.3047 | 884 | 1 | 0.5760 | 0.4240 | | | 992 | 91 | 0.9934 | 0.0066 | 1372 | 87 | 0.7855 | 0.2145 | | | 993 | 82 | 0.7695 | 0.2305 | 605 | 68 | 0.2784 | 0.7216 | | | 994 | 91 | 0.8699 | 0.1301 | 503 | 70 | 0.3964 | 0.6036 | | | 996 | 99 | 0.9872 | 0.0128 | 691 | 33 | 0.2242 | 0.7758 | | | 998 | 83 | 0.8432 | 0.1568 | 1502 | 92 | 0.8862 | 0.1138 | | | 1000 | 97 | 0.9696 | 0.0304 | 1060 | 92 | 0.6028 | 0.3972 | | | 1317 | 89 | 0.7402 | 0.2598 | 9001 | 92 | 0.9747 | 0.0253 | | | 1319 | 92 | 0.9364 | 0.0636 | 891 | 78 | 0.5309 | 0.4691 | | | 1337 | 92 | 0.9594 | 0.0406 | 653 | 93 | 0.9193 | 0.0807 | | | 1350 | 86 | 0.6486 | 0.3514 | 1401 | 66 | 0.0550 | 0.9450 | | | 1358 | 91 | 0.9934 | 0.0066 | 266 | 83 | 0.8862 | 0.1138 | | | 1364 | 81 | 0.5437 | 0.4563 | 3650 | 82 | 0.9397 | 0.0603 | | | 1368 | 93 | 0.9198 | 0.0802 | 990 | 33 | 0.5425 | 0.4575 | | | 1369 | 88 | 0.7155 | 0.2845 | 1361 | 30 | 0.8377 | 0.1623 | | | 1379 | 100 | 0.9996 | 0.0004 | 647 | 91 | 0.6438 | 0.3562 | | | 1391 | 90 | 0.7140 | 0.2860 | 882 | 92 | 0.8862 | 0.1138 | | | 1402 | 93 | 0.8755 | 0.1245 | 407 | 84 | 0.5760 | 0.4240 | | | 1500 | 92 | 0.8830 | 0.1170 | 453 | 79 | 0.9996 | 0.0004 | | | 3656 | 73 | 0.9059 | 0.0941 | 337 | 87 | 0.6667 | 0.3333 | | | HVAC Failed | | | | HVAC Non-Failed | | | | |-------------|-----|--------|--------|-----------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 3659 | 84 | 0.7308 | 0.2692 | 1470 | 87 | 0.0387 | 0.9613 | | 5101 | 75 | 0.8177 | 0.1823 | 408 | 92 | 0.8527 | 0.1473 | | 5105 | 81 | 0.8110 | 0.1890 | 819 | 91 | 0.7725 | 0.2275 | | Electric Fai | Electric Failed | | | | Electric Non-Failed | | | | |--------------|-----------------|--------|--------|----------|---------------------|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 550 | 93 | 0.9913 | 0.0087 | 264 | 94 | 0.9773 | 0.0227 | | | 661 | 93 | 1.0000 | 0.0000 | 556 | 92 | 0.9260 | 0.0740 | | | 692 | 92 | 0.9397 | 0.0603 | 561 | 85 | 0.7827 | 0.2173 | | | 750 | 70 | 0.8941 | 0.1059 | 605 | 85 | 0.8116 | 0.1884 | | | 821 | 93 | 0.8437 | 0.1563 | 606 | 91 | 0.9994 | 0.0006 | | | 822 | 89 | 0.8416 | 0.1584 | 635 | 85 | 0.9352 | 0.0648 | | | 989 | 92 | 0.6433 | 0.3567 | 676 | 85 | 0.9594 | 0.0406 | | | 1475 | 86 | 0.7363 | 0.2637 | 708 | 94 | 0.8525 | 0.1475 | | | 3656 | 91 | 0.9863 | 0.0137 | 721 | 85 | 0.7725 | 0.2275 | | | Fire Protection Failed | | | | Fire Protection Non-Failed | | | | |------------------------|-----|--------|--------|----------------------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 306 | 99 | 0.8980 | 0.1020 | 29 | 75 | 0.8533 | 0.1467 | | 313 | 44 | 0.0790 | 0.9210 | 236 | 9 | 0.6540 | 0.3460 | | 350 | 96 | 0.9743 | 0.0257 | 251 | 96 | 0.6551 | 0.3449 | | 352 | 99 | 0.9951 | 0.0049 | 308 | 98 | 0.8980 | 0.1020 | | 502 | 10 | 0.6540 | 0.3460 | 311 | 67 | 0.9055 | 0.0945 | | 503 | 83 | 0.4618 | 0.5382 | 345 | 82 | 0.5411 | 0.4589 | | 545 | 3 | 0.1008 | 0.8992 | 415 | 78 | 0.8638 | 0.1362 | | 698 | 88 | 0.8749 | 0.1251 | 511 | 43 | 0.7538 | 0.2462 | | 750 | 89 | 0.4867 | 0.5133 | 522 | 44 | 0.7559 | 0.2441 | | 810 | 49 | 0.7552 | 0.2448 | 533 | 28 | 0.6540 | 0.3460 | | 821 | 99 | 0.9939 | 0.0061 | 546 | 11 | 0.1254 | 0.8746 | | 822 | 97 | 0.8963 | 0.1037 | 561 | 89 | 0.9651 | 0.0349 | | 967 | 59 | 0.7671 | 0.2329 | 624 | 91 | 0.7204 | 0.2796 | |
985 | 15 | 0.4731 | 0.5269 | 629 | 75 | 0.6930 | 0.3070 | | 986 | 12 | 0.3253 | 0.6747 | 630 | 76 | 0.9161 | 0.0839 | | 996 | 90 | 0.5856 | 0.4144 | 632 | 89 | 0.7821 | 0.2179 | | 1000 | 100 | 0.9906 | 0.0094 | 651 | 87 | 0.8376 | 0.1624 | | 1319 | 98 | 0.9791 | 0.0209 | 671 | 88 | 0.8537 | 0.1463 | | 1391 | 27 | 0.3470 | 0.6530 | 672 | 90 | 0.8376 | 0.1624 | | Fire Protection Failed | | | | Fire Protection Non-Failed | | | | |------------------------|-----|--------|--------|-------------------------------|----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr SCI R(t) Pf(t) | | | | | 1433 | 88 | 0.8698 | 0.1302 | 980 | 80 | 0.9069 | 0.0931 | | Plumbing F | | | Plumbing Non-Failed | | | | | |------------|-----|--------|---------------------|----------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 986 | 88 | 0.8109 | 0.1891 | 533 | 92 | 0.9608 | 0.0392 | | 439 | 85 | 0.4468 | 0.5532 | 530 | 85 | 0.4393 | 0.5607 | Scott AFB | HVAC Failed | | | | HVAC Non-Failed | | | | |-------------|-----|--------|--------|-----------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 3 | 65 | 0.5981 | 0.4019 | 5 | 92 | 0.6973 | 0.3027 | | 8 | 92 | 0.9694 | 0.0306 | 6 | 73 | 0.6256 | 0.3744 | | 10 | 95 | 0.9412 | 0.0588 | 44 | 15 | 0.3955 | 0.6045 | | 40 | 52 | 0.7009 | 0.2991 | 54 | 83 | 0.7356 | 0.2644 | | 43 | 86 | 0.6923 | 0.3077 | 150 | 83 | 0.8981 | 0.1019 | | 50 | 67 | 0.6600 | 0.3400 | 352 | 92 | 0.8499 | 0.1501 | | 52 | 87 | 0.9127 | 0.0873 | 386 | 72 | 0.7286 | 0.2714 | | 56 | 90 | 0.8415 | 0.1585 | 464 | 92 | 0.8358 | 0.1642 | | 57 | 84 | 0.7377 | 0.2623 | 468 | 93 | 0.9397 | 0.0603 | | 60 | 93 | 0.7469 | 0.2531 | 513 | 87 | 0.3863 | 0.6137 | | 61 | 93 | 0.6648 | 0.3352 | 514 | 80 | 0.5324 | 0.4676 | | 382 | 91 | 0.9953 | 0.0047 | 516 | 93 | 0.6432 | 0.3568 | | 433 | 84 | 0.5972 | 0.4028 | 517 | 72 | 0.6012 | 0.3988 | | 450 | 91 | 0.4473 | 0.5527 | 528 | 92 | 0.8588 | 0.1412 | | 460 | 93 | 0.7058 | 0.2942 | 531 | 93 | 0.7836 | 0.2164 | | 470 | 96 | 0.9784 | 0.0216 | 549 | 88 | 0.6957 | 0.3043 | | 506 | 87 | 0.9995 | 0.0005 | 742 | 85 | 0.6402 | 0.3598 | | 548 | 87 | 0.8225 | 0.1775 | 750 | 84 | 0.5275 | 0.4725 | | 555 | 93 | 0.5007 | 0.4993 | 755 | 91 | 0.9801 | 0.0199 | | 700 | 82 | 0.4329 | 0.5671 | 859 | 92 | 0.7868 | 0.2132 | | 861 | 48 | 0.2650 | 0.7350 | 1089 | 99 | 0.9951 | 0.0049 | | 864 | 93 | 0.8724 | 0.1276 | 1191 | 93 | 0.6705 | 0.3295 | | 868 | 57 | 0.4866 | 0.5134 | 1420 | 75 | 0.9575 | 0.0425 | | 1192 | 83 | 0.7175 | 0.2825 | 1425 | 98 | 0.9859 | 0.0141 | | 1422 | 82 | 0.8215 | 0.1785 | 1426 | 82 | 0.9575 | 0.0425 | | 1423 | 98 | 0.9994 | 0.0006 | 1427 | 98 | 0.9859 | 0.0141 | | 1424 | 83 | 0.9575 | 0.0425 | 1428 | 82 | 0.9575 | 0.0425 | | 1441 | 92 | 0.5452 | 0.4548 | 1430 | 84 | 0.7407 | 0.2593 | | 1510 | 60 | 0.2899 | 0.7101 | 1443 | 78 | 0.7407 | 0.2593 | | 1513 | 38 | 0.3197 | 0.6803 | 1515 | 92 | 0.9738 | 0.0262 | | 1521 | 89 | 0.9995 | 0.0005 | 1529 | 83 | 0.5383 | 0.4617 | | 1533 | 93 | 0.4629 | 0.5371 | 1530 | 79 | 0.4108 | 0.5892 | | 1560 | 94 | 0.8645 | 0.1355 | 1534 | 91 | 0.8909 | 0.1091 | | 1600 | 42 | 0.6588 | 0.3412 | 1575 | 68 | 0.4586 | 0.5414 | | 1620 | 78 | 0.6881 | 0.3119 | 1601 | 35 | 0.0869 | 0.9131 | | 1650 | 93 | 0.9261 | 0.0739 | 1907 | 72 | 0.7040 | 0.2960 | | 1670 | 85 | 0.4995 | 0.5005 | 1980 | 77 | 0.5491 | 0.4509 | | 1700 | 88 | 0.6753 | 0.3247 | 1981 | 77 | 0.9193 | 0.0807 | | HVAC Failed | | | | HVAC Non-Failed | | | | |-------------|-----|--------|--------|-----------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 1800 | 72 | 0.9693 | 0.0307 | 3272 | 38 | 0.2053 | 0.7947 | | 1805 | 71 | 0.7097 | 0.2903 | 3284 | 93 | 0.9200 | 0.0800 | | 1807 | 86 | 0.9831 | 0.0169 | 3285 | 65 | 0.6759 | 0.3241 | | 1820 | 95 | 0.8169 | 0.1831 | 3292 | 47 | 0.0200 | 0.9800 | | 1830 | 65 | 0.5688 | 0.4312 | 3300 | 99 | 0.8408 | 0.1592 | | 1850 | 91 | 0.9772 | 0.0228 | 3301 | 24 | 0.1204 | 0.8796 | | 1900 | 92 | 0.7408 | 0.2592 | 3307 | 0 | 0.0000 | 1.0000 | | 1906 | 64 | 0.8494 | 0.1506 | 3600 | 93 | 0.5080 | 0.4920 | | 1930 | 77 | 0.7233 | 0.2767 | 3651 | 89 | 0.6404 | 0.3596 | | 1934 | 50 | 0.3278 | 0.6722 | 3652 | 84 | 0.7120 | 0.2880 | | 1940 | 93 | 0.8130 | 0.1870 | 3677 | 92 | 0.5505 | 0.4495 | | 1948 | 78 | 0.8276 | 0.1724 | 3901 | 87 | 0.8400 | 0.1600 | | 1961 | 78 | 0.7903 | 0.2097 | 4010 | 67 | 0.7668 | 0.2332 | | 1981 | 78 | 0.9193 | 0.0807 | 4020 | 82 | 0.8327 | 0.1673 | | 1987 | 70 | 0.7845 | 0.2155 | 4022 | 78 | 0.8073 | 0.1927 | | 1989 | 55 | 0.6061 | 0.3939 | 4024 | 92 | 0.9107 | 0.0893 | | 3189 | 63 | 0.4559 | 0.5441 | 4030 | 93 | 0.8702 | 0.1298 | | 3192 | 93 | 0.6700 | 0.3300 | 4032 | 92 | 0.8834 | 0.1166 | | 3650 | 86 | 0.6596 | 0.3404 | 4036 | 93 | 0.9457 | 0.0543 | | 3689 | 2 | 0.4420 | 0.5580 | 5000 | 79 | 0.7977 | 0.2023 | | 3900 | 84 | 0.6994 | 0.3006 | 5008 | 78 | 0.7983 | 0.2017 | | 4001 | 87 | 0.8621 | 0.1379 | 5022 | 80 | 0.7742 | 0.2258 | | 4560 | 93 | 0.6348 | 0.3652 | 5046 | 91 | 0.6483 | 0.3517 | | 4780 | 93 | 0.7703 | 0.2297 | 5048 | 77 | 0.9805 | 0.0195 | | 5713 | 90 | 0.9237 | 0.0763 | 5498 | 35 | 0.6356 | 0.3644 | | Electric Failed | | | | Electric Non-Failed | | | | | |-----------------|-----|--------|--------|---------------------|-----|--------|--------|--| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | | 40 | 92 | 0.9942 | 0.0058 | 382 | 92 | 0.9918 | 0.0082 | | | 352 | 93 | 0.7820 | 0.2180 | 460 | 92 | 0.8837 | 0.1163 | | | 57 | 92 | 0.6346 | 0.3654 | 861 | 81 | 0.4736 | 0.5264 | | | 433 | 88 | 0.6069 | 0.3931 | 1510 | 88 | 0.7604 | 0.2396 | | | 533 | 52 | 0.1993 | 0.8007 | 1620 | 93 | 0.7226 | 0.2774 | | | 859 | 92 | 0.7601 | 0.2399 | 1807 | 87 | 0.9856 | 0.0144 | | | 1515 | 93 | 0.9783 | 0.0217 | 1900 | 90 | 0.3332 | 0.6668 | | | 1521 | 91 | 0.9189 | 0.0811 | 3284 | 93 | 0.8994 | 0.1006 | | | 1530 | 86 | 0.8633 | 0.1367 | 3289 | 41 | 0.4172 | 0.5828 | | | 4001 | 94 | 0.4716 | 0.5284 | 3650 | 94 | 0.5033 | 0.4967 | | | 4024 | 93 | 0.9299 | 0.0701 | 3900 | 87 | 0.5800 | 0.4200 | | | Fire Protect | iled | | Fire Protection Non-Failed | | | | | |--------------|---------------------|--------|----------------------------|-----|-----|--------|--------| | Fac Nmbr | Nmbr SCI R(t) Pf(t) | | | | SCI | R(t) | Pf(t) | | 506 | 85 | 0.9939 | 0.0061 | 750 | 10 | 0.7856 | 0.2144 | | 1948 | 93 | 0.7784 | 0.2216 | 861 | 93 | 0.8045 | 0.1955 | | Plumbing Failed | | | | Plumbing Non-Failed | | | | |-----------------|-----|--------|--------|---------------------|-----|--------|--------| | Fac Nmbr | SCI | R(t) | Pf(t) | Fac Nmbr | SCI | R(t) | Pf(t) | | 3 | 92 | 0.3730 | 0.6270 | 1191 | 90 | 0.8425 | 0.1575 | | 1575 | 91 | 0.6043 | 0.3957 | 1807 | 93 | 0.9899 | 0.0101 | | 1700 | 88 | 0.7060 | 0.2940 | 1900 | 89 | 0.4852 | 0.5148 | | 3900 | 91 | 0.7360 | 0.2640 | 3189 | 80 | 0.7158 | 0.2842 | Note: SCI values were not calculated via the PoF model. SCI values were pulled from BUILDER® for CY14. ## Appendix B. R code for Probabilistic Assessment of Failure (PoF) model The below code represents the Ordered Weighted Average method to construct the Probabilistic Assessment of Failure (PoF) model. This research created an R function for the four major systems considered. Once created, a user needs only to input the component-section average age. ## Plumbing System (D20) ``` D20 = function(bldg, d211,d212,d213,d214,d215,d216,d217,d219, d221,d222,d223,d224,d225,d229, d231,d232,d233,d234,d235,d239, d241,d242,d243,d244,d249, d291,d292,d293,d294,d295,d299) { #Year of Data Being Pulled yr = #Put into component vectors i.21 = c(d211,d212,d213,d214,d215,d216,d217,d219) i.22 = c(d221,d222,d223,d224,d225,d229) i.23 = c(d231,d232,d233,d234,d235,d239) i.24 = c(d241, d242, d243, d244, d249) i.29 = c(d291,d292,d293,d294,d295,d299) #Return Logic Weight vectors lg.21 = (as.logical(i.21)) lg.22 = (as.logical(i.22)) lg.23 = (as.logical(i.23)) lg.24 = (as.logical(i.24)) lg.29 = (as.logical(i.29)) #Assign C-S Weights w1.21 = c(.6375, .4067, .6500, .5375, 1.0, 1.0, .4933, 1.0) w1.22 = c(.3030, 1.0, 1.0, 1.0, 1.0, 1.0) w1.23 = c(.4114, 1.0, 1.0, 1.0, 1.0, .4750) w1.24 = c(1.0, .5475, .9014, 1.0, 1.0) w1.29 = c(.4360, 1.0, 1.0, 1.0, 1.0, .5083) #Standardize the C-S Weight cs w.21 = w1.21*lg.21 w.22 = w1.22*lg.22 w.23 = w1.23*lg.23 ``` ``` w.24 = w1.24*lg.24 w.29 = w1.29*lg.29 w.21 = w.21[w.21! = 0] w.22 = w.22[w.22! = 0] w.23 = w.23[w.23! = 0] w.24 = w.24[w.24! = 0] w.29 = w.29[w.29! = 0] w.21 = w.21/sum(w.21) w.22 = w.22/sum(w.22) w.23 = w.23/sum(w.23) w.24 = w.24/sum(w.24) w.29 = w.29/sum(w.29) #Assign Service Lives 1.21 = c(25,25,25,25,25,10,25,15) 1.22 = c(50,25,25,25,25,8) 1.23 = c(50,25,25,25,25,100) 1.24 = c(25,25,25,25,25) 1.29 = c(15,25,25,25,25,25) #Calculate t as a percentage of service life t.21 = ((yr-i.21)/l.21)*lg.21 t.22 = ((yr-i.22)/I.22)*lg.22 t.23 = ((yr-i.23)/I.23)*Ig.23 t.24 = ((yr-i.24)/I.24)*Ig.24 t.29 = ((yr-i.29)/I.29)*Ig.29 #Calculate PoF vector pof.21 = c(); pof.22=c();pof.23=c();pof.24=c();pof.25=c();pof.26=c();pof.27=c();pof.29=c(); b = 1 a = 2.64 CI t = .37 for(i in 1:length(t.21)){ pof = 1-(1/CI t)^{-(t.21[i]/b)^a} pof.21[i] = pof for(i in 1:length(t.22)){ pof = 1-(1/CI t)^{-(t.22[i]/b)^a} pof.22[i] = pof for(i in 1:length(t.23)){ pof = 1-(1/CI_t)^{-(t.23[i]/b)^a} pof.23[i] = pof ``` ``` for(i in 1:length(t.24)){ pof = 1-(1/CI_t)^{-(t.24[i]/b)^a} pof.24[i] = pof for(i in 1:length(t.29)){ pof = 1-(1/CI_t)^{-(t.29[i]/b)^a} pof.29[i] = pof } #Sort PoF Vector pof.21 = sort(pof.21, decreasing = T) pof.22 = sort(pof.22, decreasing = T) pof.23 = sort(pof.23, decreasing = T) pof.24 = sort(pof.24, decreasing = T) pof.29 = sort(pof.29, decreasing = T) #Assign CII Weights if (sum(pof.21) == 0)\{c.21 = 0\}else \{c.21 = .4472\} if (sum(pof.22) == 0)\{c.22 = 0\}else \{c.22 = .5419\} if (sum(pof.23) == 0)\{c.23 = 0\}else \{c.23 = .6279\} if (sum(pof.24) == 0)\{c.24 = 0\}else \{c.24 = .5216\} if
(sum(pof.29) == 0)\{c.29 = 0\}else \{c.29 = .3025\} #Standardize CII Weights sys.wt.2 = c(c.21,c.22,c.23,c.24,c.29) sys.wt.2 = sys.wt.2[sys.wt.2 != 0] sys.wt.2 = (sys.wt.2/(sum(sys.wt.2))) #Remove zeroes from PoF vectors pof.21 = pof.21[pof.21 != 0] pof.22 = pof.22[pof.22 != 0] pof.23 = pof.23[pof.23 != 0] pof.24 = pof.24[pof.24 != 0] pof.29 = pof.29[pof.29 != 0] #Compute Compontent Level ORAND Operators pofc.21 = crossprod(pof.21, w.21) pofc.22 = crossprod(pof.22, w.22) pofc.23 = crossprod(pof.23, w.23) pofc.24 = crossprod(pof.24, w.24) pofc.29 = crossprod(pof.29, w.29) comp.op.2 = c(pofc.21, pofc.22, pofc.23, pofc.24, pofc.29) #Sort the Component level vector comp.op.2 = comp.op.2[comp.op.2 != 0] comp.op.2 = sort(comp.op.2, decreasing = T) #Calculate System PoF sys.pof.fail.2 = crossprod(sys.wt.2,comp.op.2) ``` ``` sys.pof.fail.2 HVAC System (D30) D30 = function(bldg, d311,d312,d313,d314,d315,d316,d317,d319, d321,d322,d323,d324,d325,d329, d331,d332,d339, d341,d342,d343,d344,d345,d346,d347,d348,d349, d351,d352,d353,d354,d355,d356,d359, d361,d362,d363,d364,d365,d369, d371,d372,d373,d379, d391,d392,d399) { yr = #Put ages into component vectors i.31 = c(d311,d312,d313,d314,d315,d316,d317,d319) i.32 = c(d321,d322,d323,d324,d325,d329) i.33 = c(d331,d332,d339) i.34 = c(d341,d342,d343,d344,d345,d346,d347,d348,d349) i.35 = c(d351,d352,d353,d354,d355,d356,d359) i.36 = c(d361, d362, d363, d364, d365, d369) i.37 = c(d371,d372,d373,d379) i.39 = c(d391,d392,d399) #Return Logic vectors lg.31 = (as.logical(i.31)) lg.32 = (as.logical(i.32)) lg.33 = (as.logical(i.33)) lg.34 = (as.logical(i.34)) lg.35 = (as.logical(i.35)) lg.36 = (as.logical(i.36)) lg.37 = (as.logical(i.37)) lg.39 = (as.logical(i.39)) #Assign C-S Weights w1.31 = c(1.0,0.2,1.0,1.0,1.0,1.0,1.0,1.0) w1.32 = c(1.0,0.5265,.4247,.648,1.0,1.0) w1.33 = c(1.0, 1.0, 0.09) w1.34 = c(.31, .436, 1.0, 1.0, .2186, 1.0, 1.0, 1.0, .1775) w1.35 = c(1,1,1,.2640,.2725,1,.2718) w1.36 = c(1, .5650, .5650, 1, 1, .4325) w1.37 = c(1,1,1,1) w1.39 = c(1,1,.2344) ``` ``` #Standardize the C-S Weight cs w.31 = w1.31*lg.31 w.32 = w1.32*lg.32 w.33 = w1.33*lg.33 w.34 = w1.34*lg.34 w.35 = w1.35*lg.35 w.36 = w1.36*lg.36 w.37 = w1.37*lg.37 w.39 = w1.39*lg.39 w.31 = w.31[w.31! = 0] w.32 = w.32[w.32! = 0] w.33 = w.33[w.33! = 0] w.34 = w.34[w.34! = 0] w.35 = w.35[w.35! = 0] w.36 = w.36[w.36! = 0] w.37 = w.37[w.37! = 0] w.39 = w.39[w.39! = 0] w.31 = w.31/sum(w.31) w.32 = w.32/sum(w.32) w.33 = w.33/sum(w.33) w.34 = w.34/sum(w.34) w.35 = w.35/sum(w.35) w.36 = w.36/sum(w.36) w.37 = w.37/sum(w.37) w.39 = w.39/sum(w.39) #Assign Service Lives vectors 1.31 = c(20,50,20,20,25,20,20,20) 1.32 = c(30,15,25,20,20,20) 1.33 = c(20,20,15) 1.34 = c(20,30,20,20,30,20,10,15,30) 1.35 = c(20,25,15,30,25,20,25) 1.36 = c(20,10,10,25,20,10) 1.37 = c(20,20,20,20) 1.39 = c(20,20,20) #Calculate t as a percentage of service life t.31 = ((yr-i.31)/I.31)*lg.31 t.32 = ((yr-i.32)/l.32)*lg.32 t.33 = ((yr-i.33)/I.33)*lg.33 t.34 = ((yr-i.34)/I.34)*lg.34 t.35 = ((yr-i.35)/I.35)*lg.35 t.36 = ((yr-i.36)/I.36)*Ig.36 ``` ``` t.37 = ((yr-i.37)/I.37)*lg.37 t.39 = ((yr-i.39)/I.39)*Ig.39 #Calculate PoF vector pof.31 = c(); pof.32 = c(); pof.33 = c(); pof.34 = c(); pof.35 = c(); pof.36 = c(); pof.37 = c(); pof.39 = c(); b = 1 a = 2.64 CI t = .37 for(i in 1:length(t.31)){ pof = 1-(1/CI_t)^{-(t.31[i]/b)^a} pof.31[i] = pof for(i in 1:length(t.32)){ pof = 1-(1/CI_t)^{-(t.32[i]/b)^a} pof.32[i] = pof for(i in 1:length(t.33)){ pof = 1-(1/CI_t)^{-(t.33[i]/b)^a} pof.33[i] = pof for(i in 1:length(t.34)){ pof = 1-(1/CI_t)^{-(t.34[i]/b)^a} pof.34[i] = pof for(i in 1:length(t.35)){ pof = 1-(1/CI t)^{-(t.35[i]/b)^a} pof.35[i] = pof for(i in 1:length(t.36)){ pof = 1-(1/CI t)^{-(t.36[i]/b)^a} pof.36[i] = pof for(i in 1:length(t.37)){ pof = 1-(1/CI_t)^{-(t.37[i]/b)^a} pof.37[i] = pof for(i in 1:length(t.39)){ pof = 1-(1/CI_t)^{-(t.39[i]/b)^a} pof.39[i] = pof } #Sort PoF Vector pof.31 = sort(pof.31, decreasing = T) pof.32 = sort(pof.32, decreasing = T) pof.33 = sort(pof.33, decreasing = T) ``` ``` pof.34 = sort(pof.34, decreasing = T) pof.35 = sort(pof.35, decreasing = T) pof.36 = sort(pof.36, decreasing = T) pof.37 = sort(pof.37, decreasing = T) pof.39 = sort(pof.39, decreasing = T) #Assign CII Weights if (sum(pof.31) == 0)\{c.31 = 0\} else \{c.31 = .3163\} if (sum(pof.32) == 0)\{c.32 = 0\} else \{c.32 = .6363\} if (sum(pof.33) == 0)\{c.33 = 0\} else \{c.33 = .5755\} if (sum(pof.34) == 0)\{c.34 = 0\} else \{c.34 = .4835\} if (sum(pof.35) == 0)\{c.35 = 0\} else \{c.35 = .5836\} if (sum(pof.36) == 0)\{c.36 = 0\} else \{c.36 = .5014\} if (sum(pof.37) == 0)\{c.37 = 0\} else \{c.37 = .5168\} if (sum(pof.39) == 0)\{c.39 = 0\} else \{c.39 = .3239\} sys.wt = c(c.31,c.32,c.33,c.34,c.35,c.36,c.37,c.39) sys.wt = sys.wt[sys.wt != 0] sys.wt = (sys.wt/(sum(sys.wt))) #Remove zeroes from PoF vectors pof.31 = pof.31[pof.31 != 0] pof.32 = pof.32[pof.32 != 0] pof.33 = pof.33[pof.33 != 0] pof.34 = pof.34[pof.34 != 0] pof.35 = pof.35[pof.35 != 0] pof.36 = pof.36[pof.36 != 0] pof.37 = pof.37[pof.37 != 0] pof.39 = pof.39[pof.39 != 0] # Compute Compontent Level ORAND Operators pofc.31 = crossprod(pof.31, w.31) pofc.32 = crossprod(pof.32, w.32) pofc.33 = crossprod(pof.33, w.33) pofc.34 = crossprod(pof.34, w.34) pofc.35 = crossprod(pof.35, w.35) pofc.36 = crossprod(pof.36, w.36) pofc.37 = crossprod(pof.37, w.37) pofc.39 = crossprod(pof.39, w.39) comp.op = c(pofc.31,pofc.32,pofc.33,pofc.34,pofc.35,pofc.36,pofc.37,pofc.39) #Sort the Component level vector comp.op = comp.op[comp.op != 0] comp.op = sort(comp.op, decreasing = T) #Calculate System PoF sys.pof.fail = crossprod(sys.wt,comp.op) sys.pof.fail } ``` #### Fire Protection System (D40) ``` D40 = function(bldg, d411,d412, d421,d422, d431, d441,d442, d451, d491,d492,d494,d494,d499) { #Year of Data Being Pulled yr = #Put into component vectors i.41 = c(d411,d412) i.42 = c(d411,d412) i.43 = c(d431) i.44 = c(d441, d442) i.45 = c(d451) i.49 = c(d491,d492,d493,d494,d499) #Return Logic Weight vectors lg.41 = (as.logical(i.41)) lg.42 = (as.logical(i.42)) lg.43 = (as.logical(i.43)) lg.44 = (as.logical(i.44)) lg.45 = (as.logical(i.45)) lg.49 = (as.logical(i.49)) #Assign C-S Weights w1.41 = c(1.0, 0.3613) w1.42 = c(1.0, 1.0) w1.43 = c(.2114) w1.44 = c(.3150,.3150) w1.45 = c(1.0) w1.49 = c(.4700, 1.0, 1.0, .4700, 1.0) #Standardize the C-S Weight cs w.41 = w1.41*lg.41 w.42 = w1.42*lg.42 w.43 = w1.43*lg.43 w.44 = w1.44*lg.44 w.45 = w1.45*lg.45 w.49 = w1.49*lg.49 w.41 = w.41[w.41! = 0] w.42 = w.42[w.42! = 0] ``` ``` w.43 = w.43[w.43! = 0] w.44 = w.44[w.44! = 0] w.45 = w.45[w.45! = 0] w.49 = w.49[w.49! = 0] w.41 = w.41/sum(w.41) w.42 = w.42/sum(w.42) w.43 = w.43/sum(w.43) w.44 = w.44/sum(w.44) w.45 = w.45/sum(w.45) w.49 = w.49/sum(w.49) #Assign Service Lives #Working# 1.41 = c(20,20) 1.42 = c(20,20) 1.43 = c(20) 1.44 = c(50,23) 1.45 = c(20) 1.49 = c(25,20,20,25,20) #Calculate t as a percentage of service life t.41 = ((yr-i.41)/I.41)*Ig.41 t.42 = ((yr-i.42)/I.42)*Ig.42 t.43 = ((yr-i.43)/I.43)*Ig.43 t.44 = ((yr-i.44)/I.44)*Ig.44 t.45 = ((yr-i.45)/I.45)*Ig.45 t.49 = ((yr-i.49)/I.49)*Ig.49 #Calculate PoF vector pof.41 = c(); pof.42 = c(); pof.43 = c(); pof.44 = c(); pof.45 = c(); pof.49 = c(); b = 1 a = 2.64 CI_t = .37 for(i in 1:length(t.41)){ pof = 1-(1/CI_t)^{-(t.41[i]/b)^a} pof.41[i] = pof for(i in 1:length(t.42)){ pof = 1-(1/CI t)^{-(t.42[i]/b)^a} pof.42[i] = pof } for(i in 1:length(t.43)){ pof = 1-(1/CI_t)^{-(t.43[i]/b)^a} pof.43[i] = pof for(i in 1:length(t.44)){ ``` ``` pof = 1-(1/CI t)^{-(t.44[i]/b)^a} pof.44[i] = pof for(i in 1:length(t.45)){ pof = 1-(1/CI t)^{-(t.45[i]/b)^a} pof.45[i] = pof for(i in 1:length(t.49)){ pof = 1-(1/CI_t)^{-(t.49[i]/b)^a} pof.49[i] = pof } #Sort PoF Vector pof.41 = sort(pof.41, decreasing = T) pof.42 = sort(pof.42, decreasing = T) pof.43 = sort(pof.43, decreasing = T) pof.44 = sort(pof.44, decreasing = T) pof.45 = sort(pof.45, decreasing = T) pof.49 = sort(pof.49, decreasing = T) #Assign CII Weights if (sum(pof.41) == 0)\{c.41 = 0\}else \{c.41 = .3070\} if (sum(pof.42) == 0){c.42 = 0}else {c.42 = .3460} if (sum(pof.43) == 0){c.43 = 0}else {c.43 = .3425} if (sum(pof.44) == 0)\{c.44 = 0\}else \{c.44 = .2680\} if (sum(pof.45) == 0){c.45 = 0}else {c.45 = .3190} if (sum(pof.49) == 0)\{c.49 = 0\}else \{c.49 = .2680\} #Standardize CII Weights sys.wt.4 = \mathbf{c}(c.41,c.42,c.43,c.44,c.45,c.49) sys.wt.4 = sys.wt.4[sys.wt.4 != 0] sys.wt = (sys.wt.4/(sum(sys.wt.4))) #Remove zeroes from PoF vectors pof.41 = pof.41[pof.41 != 0] pof.42 = pof.42[pof.42 != 0] pof.43 = pof.43[pof.43 != 0] pof.44 = pof.44[pof.44 != 0] pof.45 = pof.45[pof.45 != 0] pof.49 = pof.49[pof.49 != 0] # Compute Compontent Level ORAND Operators pofc.41 = crossprod(pof.41, w.41) pofc.42 = crossprod(pof.42, w.42) pofc.43 = crossprod(pof.43, w.43) pofc.44 = crossprod(pof.44, w.44) pofc.45 = crossprod(pof.45, w.45) pofc.49 = crossprod(pof.49, w.49) ``` ``` comp.op.4 = c(pofc.41, pofc.42, pofc.43, pofc.44, pofc.45, pofc.49) #Sort the Component level vector comp.op.4 = comp.op.4[comp.op.4 != 0] comp.op.4 = sort(comp.op.4, decreasing = T) #Calculate System PoF sys.pof.fail.4 = crossprod(sys.wt.4,comp.op.4) sys.pof.fail.4 } Electrical System (D50) D50 = function(bldg, d511,d512,d513,d514,d515,d516,d519, d521,d522,d529, d531,d532,d533,d534,d535,d536,d537,d539, d591,d592,d593,d594,d595,d596,d599){ #Year of Data Being Pulled yr = #Put into component vectors i.51 = c(d511,d512,d513,d514,d515,d516,d519) i.52 = c(d521,d522,d529) i.53 = c(d531,d532,d533,d534,d535,d536,d537,d539) i.59 = c(d591,d592,d593,d594,d595,d596,d599) #Return Logic Weight vectors lg.51 = (as.logical(i.51)) lg.52 = (as.logical(i.52)) lg.53 = (as.logical(i.53)) lg.59 = (as.logical(i.59)) #Assign C-S Weights w1.51 = c(1.0,1.0,.4850,1.0,1.0,.3840,1.0) w1.52 = c(.2357, .3014, .4300) w1.53 = c(1.0,1.0,.3500,1.0,1.0,1.0,1.0,.3700) w1.59 = c(1.0,1.0,.5250,.6100,1.0,1.0,.4225) #Standardize the C-S Weight cs w.51 = w1.51*lg.51 w.52 = w1.52*lg.52 w.53 = w1.53*lg.53 w.59 = w1.59*lg.59 w.51 = w.51[w.51! = 0]
w.52 = w.52[w.52! = 0] ``` ``` w.53 = w.53[w.53! = 0] w.59 = w.59[w.59! = 0] w.51 = w.51/sum(w.51) w.52 = w.52/sum(w.52) w.53 = w.53/sum(w.53) w.59 = w.59/sum(w.59) #Assign Service Lives #Working# 1.51 = c(20,20,30,50,50,40,25) 1.52 = c(60,20,15) 1.53 = c(20,20,15,20,20,20,20,15) 1.59 = c(20,20,50,50,20,20,18) #Calculate t as a percentage of service life t.51 = ((yr-i.51)/I.51)*Ig.51 t.52 = ((yr-i.52)/I.52)*Ig.52 t.53 = ((yr-i.53)/1.53)*lg.53 t.59 = ((yr-i.59)/I.59)*Ig.59 #Calculate PoF vector pof.51 = c(); pof.52 = c(); pof.53 = c(); pof.59 = c(); b = 1 a = 2.64 CI t = .37 for(i in 1:length(t.51)){ pof = 1-(1/Cl_t)^{-(t.51[i]/b)^a} pof.51[i] = pof for(i in 1:length(t.52)){ pof = 1-(1/CI_t)^{-(t.52[i]/b)^a} pof.52[i] = pof for(i in 1:length(t.53)){ pof = 1-(1/CI_t)^{-(t.53[i]/b)^a} pof.53[i] = pof for(i in 1:length(t.59)){ pof = 1-(1/CI t)^{-(t.59[i]/b)^a} pof.59[i] = pof } #Sort PoF Vector pof.51 = sort(pof.51, decreasing = T) pof.52 = sort(pof.52, decreasing = T) pof.53 = sort(pof.53, decreasing = T) pof.59 = sort(pof.59, decreasing = T) ``` ``` #Assign CII Weights if (sum(pof.51) == 0){c.51 = 0}else {c.51 = .6091} if (sum(pof.52) == 0){c.52 = 0}else {c.52 = .6708} if (sum(pof.53) == 0){c.53 = 0}else {c.53 = .3362} if (sum(pof.59) == 0)\{c.59 = 0\}else \{c.59 = .3826\} #Standardize CII Weights sys.wt.5 = c(c.51, c.52, c.53, c.59) sys.wt.5 = sys.wt.5[sys.wt.5 != 0] sys.wt.5 = (sys.wt.5/(sum(sys.wt.5))) #Remove zeroes from PoF vectors pof.51 = pof.51[pof.51 != 0] pof.52 = pof.52[pof.52 != 0] pof.53 = pof.53[pof.53 != 0] pof.59 = pof.59[pof.59 != 0] #Compute Compontent Level ORAND Operators pofc.51 = crossprod(pof.51, w.51) pofc.52 = crossprod(pof.52, w.52) pofc.53 = crossprod(pof.53, w.53) pofc.59 = crossprod(pof.59, w.59) comp.op.5 = c(pofc.51, pofc.52, pofc.53, pofc.59) #Sort the Component level vector comp.op.5 = comp.op.5[comp.op.5 != 0] comp.op.5 = sort(comp.op.5, decreasing = T) #Calculate System PoF sys.pof.fail.5 = crossprod(sys.wt.5,comp.op.5) sys.pof.fail.5 } ``` With the above functions created, this research was able to import tables of component-section average ages and calculate the probability of failure for each system. The system probability of failure was then output as a seperate data file via the code below. The "SystOWA" package called in line two of the below code is the package created with the code above for the four major systems. ``` library(XLConnect) library(SystOWA) ``` #The data file pulled in needs to be a table of component-section average ages. This will produce a results workbook for each bases failed and non-failed data set data = loadWorkbook("/Users/deeringpatrick/Documents/AFIT/1. Thesis/Model Validati ``` on/Data Files/Raw Data/Cannon NoFail.xls") HVAC = readWorksheet(data, sheet = "HVAC") ELEC = readWorksheet(data, sheet = "ELEC") FIRE = readWorksheet(data, sheet = "FIRE") PLUMB = readWorksheet(data, sheet = "PLUMB") output = matrix(nrow = nrow(HVAC), ncol = 4, byrow = T) output2 = matrix(nrow = nrow(PLUMB), ncol = 4, byrow = T) output3 = matrix(nrow = nrow(ELEC), ncol = 4, byrow = T) output4 = matrix(nrow = nrow(FIRE), ncol = 4, byrow = T) for(i in 1:nrow(HVAC)){ SCI = HVAC[i,1] bldg = HVAC[i,2]; d311=HVAC[i,3];d312=HVAC[i,4];d313=HVAC[i,5];d314=HVAC[i,6];d315=HVAC[i,7];d31 6=HVAC[i,8];d317=HVAC[i,9];d319=HVAC[i,10]; d321=HVAC[i,11];d322=HVAC[i,12];d323=HVAC[i,13];d324=HVAC[i,14];d325=HVAC[i,15];d329=HVAC[i,16]; d331=HVAC[i,17];d332=HVAC[i,18];d339=HVAC[i,19]; d341=HVAC[i,20];d342=HVAC[i,21];d343=HVAC[i,22];d344=HVAC[i,23];d345=HVAC[i,24];d346=HVAC[i,25];d347=HVAC[i,26];d348=HVAC[i,27];d349=HVAC[i,28]; d351=HVAC[i,29];d352=HVAC[i,30];d353=HVAC[i,31];d354=HVAC[i,32];d355=HVAC[i,33];d356=HVAC[i,34];d359=HVAC[i,35]; d361=HVAC[i,36];d362=HVAC[i,37];d363=HVAC[i,38];d364=HVAC[i,39];d365=HVAC[i,40];d369=HVAC[i,41]; d371=HVAC[i,42];d372=HVAC[i,43];d373=HVAC[i,44];d379=HVAC[i,45]; d391=HVAC[i,46];d392=HVAC[i,47];d399=HVAC[i,48] sys.pof.fail.h = D30(bldg,d311,d312,d313,d314,d315,d316,d317,d319,d321,d322,d323, \tt d324, d325, d329, d331, d332, d339, d341, d342, d343, d344, d345, d346, d347, d348, d349, d351, d346, d347, d348, d349, d351, d346, d347, d348, d349, d351, d346, d347, d348, d349, d351, d346, d347, d348, d349, d351, d3 1,d352,d353,d354,d355,d356,d359,d361,d362,d363,d364,d365,d369,d371,d372,d373,d 379,d391,d392,d399) output[i,]= c(bldg,as.numeric(SCI),as.numeric(1-sys.pof.fail.h),as.numeric(sys.pof.fail.h)) rm(list=setdiff(ls(), c("data","output","output2","output3","output4","FIRE","HVAC","PL UMB", "ELEC"))) for(i in 1:nrow(PLUMB)){ SCI=PLUMB[i,1];bldg=PLUMB[i,2]; d211=PLUMB[i,3];d212=PLUMB[i,4];d213=PLUMB[i,5];d214=PLUMB[i,6];d215=PLUMB[i,7];d216=PLUMB[i,8];d217=PLUMB[i,9];d219=PLUMB[i,10]; d221=PLUMB[i,11];d222=PLUMB[i,12];d223=PLUMB[i,13];d224=PLUMB[i,14];d225=PL ``` ``` UMB[i,15];d229=PLUMB[i,16]; d231=PLUMB[i,17];d232=PLUMB[i,18];d233=PLUMB[i,19];d234=PLUMB[i,20];d235=PL UMB[i,21];d239=PLUMB[i,22]; d241=PLUMB[i,23];d242=PLUMB[i,24];d243=PLUMB[i,25];d244=PLUMB[i,26];d249=PL UMB[i,27]; d291=PLUMB[i,28];d292=PLUMB[i,29];d293=PLUMB[i,30];d294=PLUMB[i,31];d295=PL UMB[i,31];d299=PLUMB[i,32] sys.pof.fail.p = D20(bldg,d211,d212,d213,d214,d215,d216,d217,d219,d221,d222,d223, d224,d225,d229,d231,d232,d233,d234,d235,d239,d241,d242,d243,d244,d249,d291,d29 2,d293,d294,d295,d299) output2[i,]= c(bldg,as.numeric(SCI),as.numeric(1-sys.pof.fail.p),as.numeric(sys.pof.fail. p)) } rm(list=setdiff(ls(), c("data","output","output2","output3","output4","FIRE","HVAC","PL UMB", "ELEC"))) for(i in 1:nrow(ELEC)){ SCI=ELEC[i,1];bldg=ELEC[i,2]; d511=ELEC[i,3];d512=ELEC[i,4];d513=ELEC[i,5];d514=ELEC[i,6];d515=ELEC[i,7];d516=EL EC[i,8];d519=ELEC[i,9]; d521=ELEC[i,10];d522=ELEC[i,11];d529=ELEC[i,12]; d531=ELEC[i,13];d532=ELEC[i,14];d533=ELEC[i,15];d534=ELEC[i,16];d535=ELEC[i,17];d5 36=ELEC[i,18];d537=ELEC[i,19];d539=ELEC[i,20]; d591=ELEC[i,21];d592=ELEC[i,22];d593=ELEC[i,23];d594=ELEC[i,24];d595=ELEC[i,25];d5 96=ELEC[i,26];d599=ELEC[i,27]; sys.pof.fail.e = D50(bldg,d511,d512,d513,d514,d515,d516,d519,d521,d522,d529,d531, d532,d533,d534,d535,d536,d537,d539,d591,d592,d593,d594,d595,d596,d599) output3[i,]= c(bldg,as.numeric(SCI),as.numeric(1-sys.pof.fail.e),as.numeric(sys.pof.fail. e)) } rm(list=setdiff(ls(), c("data","output","output2","output3","output4","FIRE","HVAC","PL UMB", "ELEC"))) for(i in 1:nrow(FIRE)){ SCI=FIRE[i,1];bldg=FIRE[i,2]; d411=FIRE[i,3];d412=FIRE[i,4]; d421=FIRE[i,5];d422=FIRE[i,6]; d431=FIRE[i,7]; d441=FIRE[i,8];d442=FIRE[i,9]; d451=FIRE[i,10]; ``` ``` d491=FIRE[i,11];d492=FIRE[i,12];d493=FIRE[i,13];d494=FIRE[i,14];d499=FIRE[i,15]; sys.pof.fail.f = D40(bldg,d411,d412,d421,d422,d431,d441,d442,d451,d491,d492,d493, d494,d499) output4[i,]= c(bldg,as.numeric(SCI),as.numeric(1-sys.pof.fail.f),as.numeric(sys.pof.fail.f)) } rm(list=setdiff(ls(), c("data","output","output2","output3","output4","FIRE","HVAC","PL UMB", "ELEC"))) wb = loadWorkbook("Cannon NoFail Pull2.xls", create = T) createSheet(wb, name = "HVAC") writeWorksheet(wb, output, sheet = "HVAC") createSheet(wb, name = "PLUMB") writeWorksheet(wb, output2, sheet = "PLUMB") createSheet(wb, name = "FIRE") writeWorksheet(wb, output4, sheet = "FIRE") createSheet(wb, name = "ELEC") writeWorksheet(wb, output3, sheet = "ELEC") saveWorkbook(wb) ``` ### Appendix C. R code for contingency analysis and plot output The below code used the output from the code presented in Appendix B to perform a contingency analysis and plot the associated p values and odds ratios for a given system over all possible values of a reliability threshold. ``` library(XLConnect) data = loadWorkbook("/Users/deeringpatrick/Documents/AFIT/1. Thesis/Model Validati on/Data Files/Results Data/Threshold Data Files/Consolidated Results By System.xlsx") HVAC.Fail = readWorksheet(data, sheet = "Fail", startRow = 97, endRow = 446, startCol = 4, endCol = 4, header = FALSE) PLUMB.Fail = readWorksheet(data, sheet = "Fail", startRow = 447, endRow = 466, startC ol = 4, endCol =4, header = FALSE) FIRE.Fail = readWorksheet(data, sheet = "Fail", startRow = 61, endRow = 96, startCol = 4 , endCol = 4, header = FALSE) ELEC.Fail = readWorksheet(data, sheet = "Fail", startRow = 2, endRow = 60, startCol = 4, endCol =4, header = FALSE) HVAC.NoFail = readWorksheet(data, sheet = "NoFail", startRow = 97, endRow = 446, sta rtCol = 4, endCol = 4, header = FALSE) PLUMB.NoFail = readWorksheet(data, sheet = "NoFail", startRow = 447, endRow = 466, startCol = 4, endCol = 4, header = FALSE) FIRE.NoFail = readWorksheet(data, sheet = "NoFail", startRow = 61, endRow = 96, startC ol = 4, endCol = 4, header = FALSE) ELEC.NoFail = readWorksheet(data, sheet = "NoFail", startRow = 2, endRow = 60, startC ol = 4, endCol =4, header = FALSE) output = NULL x = 0 for(a in 0:200){ FF = sum(HVAC.Fail<=x) FN = sum(HVAC.Fail>x) NF = sum(HVAC.NoFail<=x) NN = sum(HVAC.NoFail>x) c.test = matrix(c(FF, NF, FN, NN), nrow = 2, ncol = 2, byrow = F) ``` ``` f.test = fisher.test(c.test) p.val = f.test$p.value o.ratio = f.test$estimate output = rbind(output, data.frame(x, p.val, o.ratio)) x = x + 0.5 rm("FF","FN","NF","NN","c.test","f.test","p.val","o.ratio") output2 = NULL x2 = 0 for(a in 0:200){ FF = sum(PLUMB.Fail<=x2) FN = sum(PLUMB.Fail>x2) NF = sum(PLUMB.NoFail<=x2) NN = sum(PLUMB.NoFail>x2) c.test2 = matrix(c(FF,NF,FN,NN), nrow = 2, ncol = 2, byrow = F) f.test2 = fisher.test(c.test2) p.val2 = f.test2$p.value o.ratio2 = f.test2$estimate output2 = rbind(output2, data.frame(x2, p.val2, o.ratio2)) x2 = x2+0.5 rm("FF","FN","NF","NN","c.test2","f.test2","p.val2","o.ratio2") output3 = NULL x3 = 0 for(a in 0:200){ FF = sum(FIRE.Fail<=x3) FN = sum(FIRE.Fail>x3) NF = sum(FIRE.NoFail<=x3) NN = sum(FIRE.NoFail>x3) c.test3 = matrix(c(FF,NF,FN,NN), nrow = 2, ncol = 2, byrow = F) f.test3 = fisher.test(c.test3) p.val3 = f.test3$p.value ``` ``` o.ratio3 = f.test3$estimate output3 = rbind(output3, data.frame(x3, p.val3, o.ratio3)) x3 = x3 + 0.5 rm("FF","FN","NF","NN","c.test3","f.test3","p.val3","o.ratio3") output4 = NULL x4 = 0
for(a in 0:200){ FF = sum(ELEC.Fail<=x4) FN = sum(ELEC.Fail>x4) NF = sum(ELEC.NoFail<=x4) NN = sum(ELEC.NoFail>x4) c.test4 = matrix(c(FF, NF, FN, NN), nrow = 2, ncol = 2, byrow = F) f.test4 = fisher.test(c.test4) p.val4 = f.test4$p.value o.ratio4 = f.test4$estimate output4 = rbind(output4, data.frame(x4, p.val4, o.ratio4)) x4 = x4 + 0.5 rm("FF","FN","NF","NN","c.test4","f.test4","p.val4","o.ratio4") } plot(output4x4,output4p.val4, type = "l", col="red", xlab = "", ylab = "", ylim = c(0,2)) par(new=TRUE) plot(output4$x4,output4$o.ratio4, type = "l", col = "green", xlab = "", ylab = "", ylim = c(0 ,2)) title(main = "PoF Model Performance: ELEC System", ylab = "P-Value/Odds Ratio", xlab = "Failure Threshold") plot(output3$x3,output3$p.val3, type = "l", col="red", xlab = "", ylab = "", ylim = c(0.3)) par(new=TRUE) plot(output3$x3,output3$o.ratio3, type = "l", col = "green", xlab = "", ylab = "", ylim = c(0 ,3)) title(main = "PoF Model Performance: FIRE System", ylab = "P-Value/Odds Ratio", xlab = "Failure Threshold") plot(output2$x2,output2$p.val2, type = "l", col="red", xlab = "", ylab = "", ylim = c(0,3)) par(new=TRUE) plot(output2$x2,output2$o.ratio2, type = "l", col = "green", xlab = "", ylab = "", ylim = c(0 ``` ``` title(main = "PoF Model Performance: PLUM System", ylab = "P-Value/Odds Ratio", xlab = "Failure Threshold") plot(output$x,output$p.val, type = "I", col="red", xlab = "", ylab = "", ylim = c(0,2)) par(new=TRUE) plot(output$x,output$o.ratio, type = "I", col = "green", xlab = "", ylab = "", ylim = c(0,2)) title(main = "PoF Model Performance: HVAC System", ylab = "P-Value/Odds Ratio", xlab = "Failure Threshold") ``` ## Appendix D. Cannon AFB HVAC failure data The data collected for this potion of the research required system lifetime failure data. IWIMS data was only available from 1995-2015. Therefore, this research did not consider failure data for facilities constructed prior to 1995. Of the 175 HVAC systems in the BUILDER® inventory for Cannon AFB, 58 were commissioned on or after 1995. Of those 58 systems, this research found data in IWIMS for 40 of them. The data presented below displays the data for those 40 systems. | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 00128 | 971 | 971 | 13 | 1 | | 00128 | 999 | 28 | 13 | 2 | | 00128 | 1346 | 347 | 13 | 3 | | 00128 | 1664 | 318 | 13 | 4 | | 00128 | 1868 | 204 | 13 | 5 | | 00128 | 2295 | 427 | 13 | 6 | | 00128 | 2590 | 295 | 13 | 7 | | 00128 | 3261 | 671 | 13 | 8 | | 00128 | 3367 | 106 | 13 | 9 | | 00128 | 3767 | 400 | 13 | 10 | | 00128 | 3856 | 89 | 13 | 11 | | 00128 | 4446 | 590 | 13 | 12 | | 00158 | 925 | 925 | 12 | 1 | | 00158 | 1257 | 332 | 12 | 2 | | 00158 | 1726 | 469 | 12 | 3 | | 00158 | 1728 | 2 | 12 | 4 | | 00158 | 1799 | 71 | 12 | 5 | | 00158 | 2182 | 383 | 12 | 6 | | 00158 | 2661 | 479 | 12 | 7 | | 00158 | 2805 | 144 | 12 | 8 | | 00158 | 2818 | 13 | 12 | 9 | | 00158 | 2853 | 35 | 12 | 10 | | 00158 | 3066 | 213 | 12 | 11 | | 00158 | 3148 | 82 | 12 | 12 | | 00158 | 3301 | 153 | 12 | 13 | | 00158 | 3640 | 339 | 12 | 14 | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 00158 | 3808 | 168 | 12 | 15 | | 00158 | 3850 | 42 | 12 | 16 | | 00158 | 3939 | 89 | 12 | 17 | | 00173 | 3987 | 3987 | 6 | 1 | | 00208 | 354 | 354 | 21 | 1 | | 00208 | 362 | 8 | 21 | 2 | | 00208 | 366 | 4 | 21 | 3 | | 00208 | 382 | 16 | 21 | 4 | | 00208 | 431 | 49 | 21 | 5 | | 00208 | 568 | 137 | 21 | 6 | | 00208 | 589 | 21 | 21 | 7 | | 00208 | 596 | 7 | 21 | 8 | | 00208 | 910 | 314 | 21 | 9 | | 00208 | 1075 | 165 | 21 | 10 | | 00208 | 1727 | 652 | 21 | 11 | | 00208 | 1752 | 25 | 21 | 12 | | 00208 | 1893 | 141 | 21 | 13 | | 00208 | 2216 | 323 | 21 | 14 | | 00208 | 2384 | 168 | 21 | 15 | | 00208 | 2430 | 46 | 21 | 16 | | 00208 | 5182 | 2752 | 21 | 17 | | 00208 | 5203 | 21 | 21 | 18 | | 00208 | 5226 | 23 | 21 | 19 | | 00208 | 5434 | 208 | 21 | 20 | | 00208 | 5486 | 52 | 21 | 21 | | 00208 | 6946 | 1460 | 21 | 22 | | 00208 | 7093 | 147 | 21 | 23 | | 00208 | 7255 | 162 | 21 | 24 | | 00208 | 7352 | 97 | 21 | 25 | | 00234 | 719 | 719 | 4 | 1 | | 00234 | 871 | 152 | 4 | 2 | | 00251 | 1253 | 1253 | 20 | 1 | | 00251 | 1270 | 17 | 20 | 2 | | 00278 | 897 | 897 | 5 | 1 | | 00300 | 913 | 913 | 17 | 1 | | 00300 | 1321 | 408 | 17 | 2 | | 00300 | 2377 | 1056 | 17 | 3 | | 00300 | 2460 | 83 | 17 | 4 | | 00300 | 3552 | 1092 | 17 | 5 | | 00300 | 3860 | 308 | 17 | 6 | | 00300 | 3910 | 50 | 17 | 7 | | Building Number Time to Failure Time Between Failures System Age (yrs) Failure Number Number (yrs) 00300 4003 93 17 8 00300 4161 158 17 9 00300 4196 35 17 10 00300 4910 714 17 11 00300 5310 400 17 12 00300 5614 304 17 13 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 523 162 18 4 00355 544 19 18 6 00355 546 2 18 7 00355 546 2 18 7 <th></th> | | |---|---| | 00300 4003 93 17 8 00300 4161 158 17 9 00300 4196 35 17 10 00300 4910 714 17 11 00300 5310 400 17 12 00300 5614 304 17 13 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 567 1 | ſ | | 00300 4161 158 17 9 00300 4196 35 17 10 00300 4910 714 17 11 00300 5310 400 17 12 00300 5614 304 17 13 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 523 162 18 4 00355 525 2 18 5 00355 546 2 18 7 00355 546 2 18 7 00355 557 11 18 8 00355 567 10< | | | 00300 4196 35 17 10 00300 4910 714 17 11 00300 5310 400 17 12 00300 5614 304 17 13 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 <td></td> | | | 00300 4910 714 17 11 00300 5310 400 17 12 00300 5614 304 17 13 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00300 5310 400 17 12 00300 5614 304 17 13 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 523 162 18 4 00355 523 162 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00300 5614 304 17 13 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00300 5744 130 17 14 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00300 5850 106 17 15 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00300 6003 153 17 16 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00307 2056 2056 6 1 00355 155 155 18 1 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 155 155 18 1 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 355 200 18 2 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 361 6 18 3 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 523 162 18 4 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 525 2 18 5 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 544 19 18 6 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 546 2 18 7 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 557 11 18 8 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 567 10 18 9 00355 574 7 18 10 | | | 00355 574 7 18 10
 | | | | | 00355 585 11 18 11 | | | 00355 592 7 18 12 | | | 00355 733 141 18 13 | | | 00355 762 29 18 14 | | | 00355 916 154 18 15 | | | 00355 981 65 18 16 | | | 00355 1075 94 18 17 | | | 00355 1419 344 18 18 | | | 00355 1660 241 18 19 | | | 00355 3255 1595 18 20 | | | 00356 544 544 19 1 | | | 00356 601 57 19 2 | | | 00356 709 108 19 3 | | | 00356 799 90 19 4 | | | 00356 875 76 19 5 | | | 00356 904 29 19 6 | | | 00356 1007 103 19 7 | | | 00356 1126 119 19 8 | | | 00356 1127 1 19 9 | | | 00575 1481 1481 11 1 | | | 00575 1857 376 11 2 | | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 00575 | 2082 | 225 | 11 | 3 | | 00575 | 2158 | 76 | 11 | 4 | | 00575 | 3078 | 920 | 11 | 5 | | 00575 | 3117 | 39 | 11 | 6 | | 00575 | 3560 | 443 | 11 | 7 | | 00724 | 150 | 150 | 5 | 1 | | 00724 | 338 | 188 | 5 | 2 | | 00724 | 367 | 29 | 5 | 3 | | 00724 | 716 | 349 | 5 | 4 | | 00724 | 884 | 168 | 5 | 5 | | 00724 | 888 | 4 | 5 | 6 | | 00724 | 996 | 108 | 5 | 7 | | 00724 | 1040 | 44 | 5 | 8 | | 00724 | 1104 | 64 | 5 | 9 | | 00724 | 1412 | 308 | 5 | 10 | | 00724 | 1473 | 61 | 5 | 11 | | 00724 | 1488 | 15 | 5 | 12 | | 00724 | 1770 | 282 | 5 | 13 | | 00777 | 370 | 370 | 3 | 1 | | 00777 | 793 | 423 | 3 | 2 | | 00848 | 258 | 258 | 3 | 1 | | 00848 | 489 | 231 | 3 | 2 | | 00848 | 636 | 147 | 3 | 3 | | 00848 | 658 | 22 | 3 | 4 | | 00848 | 671 | 13 | 3 | 5 | | 00850 | 709 | 709 | 9 | 1 | | 00850 | 2818 | 2109 | 9 | 2 | | 00850 | 2872 | 54 | 9 | 3 | | 01155 | 294 | 294 | 20 | 1 | | 01155 | 854 | 560 | 20 | 2 | | 01155 | 896 | 42 | 20 | 3 | | 01155 | 1225 | 329 | 20 | 4 | | 01155 | 1232 | 7 | 20 | 5 | | 01155 | 1278 | 46 | 20 | 6 | | 01155 | 1324 | 46 | 20 | 7 | | 01155 | 1414 | 90 | 20 | 8 | | 01155 | 1450 | 36 | 20 | 9 | | 01155 | 1463 | 13 | 20 | 10 | | 01155 | 1466 | 3 | 20 | 11 | | 01155 | 1470 | 4 | 20 | 12 | | 01155 | 1471 | 1 | 20 | 13 | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 01155 | 1478 | 7 | 20 | 14 | | 01155 | 1488 | 10 | 20 | 15 | | 01155 | 1491 | 3 | 20 | 16 | | 01155 | 1492 | 1 | 20 | 17 | | 01155 | 1498 | 6 | 20 | 18 | | 01155 | 1522 | 24 | 20 | 19 | | 01155 | 3158 | 1636 | 20 | 20 | | 01155 | 3272 | 114 | 20 | 21 | | 01155 | 3607 | 335 | 20 | 22 | | 01155 | 4167 | 560 | 20 | 23 | | 01155 | 4551 | 384 | 20 | 24 | | 01155 | 5810 | 1259 | 20 | 25 | | 01155 | 5971 | 161 | 20 | 26 | | 01155 | 6008 | 37 | 20 | 27 | | 01155 | 6143 | 135 | 20 | 28 | | 01155 | 6597 | 454 | 20 | 29 | | 01155 | 6713 | 116 | 20 | 30 | | 01155 | 6764 | 51 | 20 | 31 | | 01155 | 6825 | 61 | 20 | 32 | | 01155 | 6948 | 123 | 20 | 33 | | 01155 | 6993 | 45 | 20 | 34 | | 01155 | 6996 | 3 | 20 | 35 | | 01155 | 7063 | 67 | 20 | 36 | | 01155 | 7098 | 35 | 20 | 37 | | 01155 | 7210 | 112 | 20 | 38 | | 01155 | 7218 | 8 | 20 | 39 | | 01159 | 238 | 238 | 20 | 1 | | 01159 | 905 | 667 | 20 | 2 | | 01159 | 1051 | 146 | 20 | 3 | | 01159 | 1075 | 24 | 20 | 4 | | 01159 | 1087 | 12 | 20 | 5 | | 01159 | 1088 | 1 | 20 | 6 | | 01159 | 1092 | 4 | 20 | 7 | | 01159 | 1100 | 8 | 20 | 8 | | 01159 | 1108 | 8 | 20 | 9 | | 01159 | 1117 | 9 | 20 | 10 | | 01159 | 1122 | 5 | 20 | 11 | | 01159 | 1123 | 1 | 20 | 12 | | 01159 | 1134 | 11 | 20 | 13 | | 01159 | 1148 | 14 | 20 | 14 | | 01159 | 1225 | 77 | 20 | 15 | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 01159 | 1232 | 7 | 20 | 16 | | 01159 | 1233 | 1 | 20 | 17 | | 01159 | 1269 | 36 | 20 | 18 | | 01159 | 1302 | 33 | 20 | 19 | | 01159 | 1436 | 134 | 20 | 20 | | 01159 | 1519 | 83 | 20 | 21 | | 01159 | 1838 | 319 | 20 | 22 | | 01159 | 2271 | 433 | 20 | 23 | | 01159 | 4547 | 2276 | 20 | 24 | | 01159 | 4643 | 96 | 20 | 25 | | 01159 | 4650 | 7 | 20 | 26 | | 01159 | 4938 | 288 | 20 | 27 | | 01159 | 5082 | 144 | 20 | 28 | | 01159 | 7158 | 2076 | 20 | 29 | | 01159 | 7210 | 52 | 20 | 30 | | 01159 | 7564 | 354 | 20 | 31 | | 01161 | 166 | 166 | 17 | 1 | | 01161 | 216 | 50 | 17 | 2 | | 01161 | 270 | 54 | 17 | 3 | | 01161 | 290 | 20 | 17 | 4 | | 01161 | 501 | 211 | 17 | 5 | | 01161 | 507 | 6 | 17 | 6 | | 01161 | 636 | 129 | 17 | 7 | | 01161 | 803 | 167 | 17 | 8 | | 01161 | 850 | 47 | 17 | 9 | | 01161 | 874 | 24 | 17 | 10 | | 01161 | 892 | 18 | 17 | 11 | | 01161 | 942 | 50 | 17 | 12 | | 01161 | 962 | 20 | 17 | 13 | | 01161 | 971 | 9 | 17 | 14 | | 01161 | 1180 | 209 | 17 | 15 | | 01161 | 2329 | 1149 | 17 | 16 | | 01161 | 3953 | 1624 | 17 | 17 | | 01161 | 5274 | 1321 | 17 | 18 | | 01161 | 5316 | 42 | 17 | 19 | | 01275 | 176 | 176 | 2 | 1 | | 01275 | 523 | 347 | 2 | 2 | | 01275 | 524 | 1 | 2 | 3 | | 01435 | 453 | 453 | 5 | 1 | | 01435 | 720 | 267 | 5 | 2 | | 01435 | 1067 | 347 | 5 | 3 | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 01435 | 1236 | 169 | 5 | 4 | | 01435 | 1277 | 41 | 5 | 5 | | 01435 | 1614 | 337 | 5 | 6 | | 01435 | 1732 | 118 | 5 | 7 | | 01824 | 1721 | 1721 | 6 | 1 | | 01825 | 1949 | 1949 | 6 | 1 | | 02134 | 876 | 876 | 20 | 1 | | 02134 | 1218 | 342 | 20 | 2 | | 02134 | 1235 | 17 | 20 | 3 | | 02134 | 1443 | 208 | 20 | 4 | | 02134 | 1624 | 181 | 20 | 5 | | 02134 | 2045 | 421 | 20 | 6 | | 02134 | 4106 | 2061 | 20 | 7 | | 02134 | 5510 | 1404 | 20 | 8 | | 02134 | 5645 | 135 | 20 | 9 | | 02134 | 7065 | 1420 | 20 | 10 | | 02206 | 855 | 855 | 21 | 1 | | 02206 | 883 | 28 | 21 | 2 | | 02206 | 1065 | 182 | 21 | 3 | | 02206 | 1138 | 73 | 21 | 4 | | 02206 | 1297 | 159 | 21 | 5 | | 02206 | 1437 | 140 | 21 | 6 | | 02206 | 1440 | 3 | 21 | 7 | | 02206 | 1443 | 3 | 21 | 8 | | 02206 | 1451 | 8 | 21 | 9 | | 02206 | 1452 | 1 | 21 | 10 | | 02206 | 1538 | 86 | 21 | 11 | | 02206 | 1600 | 62 | 21 | 12 | | 02206 | 1618 | 18 | 21 | 13 | | 02206 | 1642 | 24 | 21 | 14 | | 02206 | 1663 | 21 | 21 | 15 | | 02206 | 1696 | 33 | 21 | 16 | | 02206 | 1717 | 21 | 21 | 17 | | 02206 | 1740 | 23 | 21 | 18 | | 02206 | 1766 | 26 | 21 | 19 | | 02206 | 1800 | 34 | 21 | 20 | | 02206 | 1850 | 50 | 21 | 21 | | 02206 | 1927 | 77 | 21 | 22 | | 02206 | 2017 | 90 | 21 | 23 | | 02206 | 2019 | 2 | 21 | 24 | | 02206 | 2115 | 96 | 21 | 25 | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 02206 | 2213 | 98 | 21 | 26 | | 02206 | 2347 | 134 | 21 | 27 | | 02206 | 2361 | 14 | 21 | 28 | | 02206 | 4960 | 2599 | 21 | 29 | | 02206 | 5302 | 342 | 21 | 30 | | 02206 | 5456 | 154 | 21 | 31 | | 02206 | 7247 | 1791 | 21 | 32 | | 02206 | 7477 | 230 | 21 | 33 | | 02206 | 7484 | 7 | 21 | 34 | | 02220 | 1748 | 1748 | 12 | 1 | | 02220 | 4235 | 2487 | 12 | 2 | | 02320 | 1070 | 1070 | 19 | 1 | | 02320 | 1077 | 7 | 19 | 2 | | 02320 | 1218 | 141 | 19 | 3 | | 02320 | 6095 | 4877 | 19 | 4 | | 02320 | 6524 | 429 | 19 | 5 | | 02370 | 993 | 993 | 6 | 1 | | 02370 | 1330 | 337 | 6 | 2 | | 02370 | 1636 | 306 | 6 | 3 | | 02371 | 736 | 736 | 4 | 3 | | 02371 | 1101 | 365 | 4 | 1 | | 02371 | 1118 | 17 | 4 | 2 | | 02379 | 1006 | 1006 | 5 | 1 | | 02379 | 1263 | 257 | 5 | 2 | | 02379 | 1626 | 363 | 5 | 3 | | 02379 | 1705 | 79 | 5 | 4 | | 04081 | 610 | 610 | 18 | 1 | | 04081 | 840 | 230 | 18 | 2 | | 04081 | 972 | 132 | 18 | 3 | | 04081 | 1281 | 309 | 18 | 4 | | 04081 | 1734 | 453 | 18 | 5 | | 04081 | 5881 | 4147 | 18 | 6 | | 04081 | 6208 | 327 | 18 | 7 | | 04082 | 543 | 543 | 18 | 1 | | 04605 | 136 | 136 | 4 | 1 | | 04605 | 351 | 215 | 4 | 2 | | 04605 | 824 | 473 | 4 | 3 | | 04605 | 1038 | 214 | 4 | 4 | | 04605 | 1046 | 8 | 4 | 5 | | 04605 | 1094 | 48 | 4 | 6 | | 04606 | 316 | 316 | 3 | 2 | | Building | Time to | Time Between | System Age | Failure | |----------|---------|--------------|------------|---------| | Number | Failure | Failures | (yrs) | Number | | 04606 | 477 | 161 | 3 | 3 | | 04606 | 520 | 43 | 3 | 4 | | 04606 | 538 | 18 | 3 | 5 | | 04606 | 598 | 60 | 3 | 6 | | 04606 | 729 | 131 | 3 | 1 | | 04607 | 499 | 499 | 3 | 4 | | 04607 | 566 | 67 | 3 | 5 | | 04607 | 728 | 162 | 3 | 1 | | 04607 | 736 | 8 | 3 | 2 | | 04607 | 741 | 5 | 3 | 3 | | 04609 | 125 | 125 | 2 | 1 | | 04609 | 485 | 360 | 2 | 2 | | 04619 | 371 | 371 | 2 | 1 | | 04619 | 387 | 16 | 2 | 2 | | 04619 | 540 | 153 | 2 | 3 | | 04619 | 587 | 47 | 2 | 4 | | 04620 | 387 | 387 | 2 | 1 | | 04620 | 400 | 13 | 2 | 2 | | 04620 | 418 | 18 | 2 | 3 | | 04620 | 552 | 134 | 2 | 4 | | 04620 | 583 | 31 | 2 | 5 | | 04623 | 362 | 362 | 2 | 1 | | 04623 | 364 | 2 | 2 | 2 | | 04623 | 372 | 8 | 2 | 3 | | 04623 | 376 | 4 | 2 | 4 | | 04623 | 561 | 185 | 2 | 5 | | 04623 | 582 | 21 | 2 | 6 | | 04624 | 223 | 223 | 3 | 1 | | 04624 | 234 | 11 | 3 | 2 | | 04624 | 237 | 3 | 3 | 3 | | 04624 | 527 | 290 | 3 | 4 | | 04624 | 615 | 88 | 3 | 5 | | 04624 | 622 | 7 | 3 | 6 | | 04624 | 636 | 14 | 3 | 7 | | 04624 | 639 | 3 | 3 | 8 | | 04624 | 876 | 237 | 3 | 9 | | 04624 | 919 | 43 | 3 | 10 | | 04624 | 1017 | 98 | 3 | 11 | # Appendix E. Duane Plots by Installation Figure E-1: Barksdale AFB HVAC Duane Plot Figure E-2: Cannon AFB HVAC Duane Plot Figure E-3: Davis Monthan AFB HVAC Duane Plot Figure E-4: Keesler AFB HVAC Duane Plot Figure E-5: Patrick AFB HVAC Duane Plot Figure E-6: Scott AFB HVAC Duane Plot ## Appendix F. Cannon AFB HVAC System Duane Plots Figure F-1: Building 128 HVAC Duane Plot Figure F-2: Building 158 HVAC Duane Plot Figure F-3: Building 208 HVAC Duane Plot Figure F-4: Building 234 HVAC Duane Plot Figure F-5: Building 251 HVAC Duane Plot Figure F-6: Building 300 HVAC Duane Plot Figure F-7: Building 355 HVAC Duane Plot Figure F-8: Building 356 HVAC Duane Plot Figure F-9: Building 575 HVAC Duane Plot Figure F-10: Building 724 HVAC Duane Plot Figure F-11: Building 777 HVAC Duane Plot Figure F-12: Building 848 HVAC Duane Plot Figure F-13: Building 850 HVAC Duane Plot
Figure F-14: Building 1155 HVAC Duane Plot Figure F-15: Building 1159 HVAC Duane Plot Figure F-16: Building 1161 HVAC Duane Plot Figure F-17: Building 1275 HVAC Duane Plot Figure F-18: Building 1435 HVAC Duane Plot Figure F-19: Building 2134 HVAC Duane Plot Figure F-20: Building 2206 HVAC Duane Plot Figure F-21: Building 2220 HVAC Duane Plot Figure F-22: Building 2320 HVAC Duane Plot Figure F-23: Building 2370 HVAC Duane Plot Figure F-24: Building 2371 HVAC Duane Plot Figure F-25: Building 2379 HVAC Duane Plot Figure F-26: Building 4081 HVAC Duane Plot Figure F-27: Building 4605 HVAC Duane Plot Figure F-28: Building 4606 HVAC Duane Plot Figure F-29: Building 4607 HVAC Duane Plot Figure F-30: Building 4609 HVAC Duane Plot Figure F-31: Building 4619 HVAC Duane Plot Figure F-32: Building 4620 HVAC Duane Plot Figure F-33: Building 4623 HVAC Duane Plot Figure F-34: Building 4624 HVAC Duane Plot ## **Appendix G: Method and preliminary results for Semi-Markov Process** To serve as stimuli for follow on research, this appendix demonstrates and alternative method for evaluating civil system reliability via a finite state Semi-Markov Process. The below method is adapted from Warr (n.d.) in which the author simplifies the Semi-Markov process. The reliability results calculated use the data collected from Cannon AFB HVAC systems as presented in Appendix D. The calculated results are the output of the R statistical software code developed by Freels and Warr (2015). Due to the time constraints of this thesis effort, this research was unable to holistically evaluate the proposed method. However, based on preliminary results, this research deems the below method worthy of further analysis to determine its effectiveness in providing accurate reliability calculations for repairable civil systems. #### Finite State Semi-Markov Process (SMP) Semi-Markov Processes (SMP) is a stochastic process used to understand statistical properties in survival analysis, reliability analysis, DNA analysis, and other transition or "state" type processes. Despite their general applicability, Warr (n.d.) discusses that practitioners don't widely use SMPs. Moreover, Warr (n.d) also summarizes the straightforward nature of solving SMPs. Using the data from Appendix D, this research employed Warr's method to calculate a measure of reliability for Heating, Ventilation, and Cooling (HVAC) systems given a systems age in order assess the accuracy of the PoF model and SCI model for HVAC systems. This research will model the reliability of a systems using SMP with a finite number of failure states. A section discussing these states and their properties will be offered later in this appendix. The below sections introduces statistical quantities that can be obtained when employing SMPs. Subsequent sections will explain how to solve these quantities and how they relate to a measurement of reliability. Figure G-1 displays a simple example of a finite state SMP. State 1 represents a "working" state, state 2 an "under repair" state, and state 3 an "unrepairable" state. $F_{ij}(x)$ and p_{ij} are notations for cumulative distribution function (CDF) of transition time and probability of transitioning from state i to state j, respectively. Ultimately, Figure G-1 highlights the three necessary pieces of information to define an SMP: 1) the number of states, n; 2) the CDF of the waiting time distribution from state i to state j, $F_{ij}(x)$; and 3) the probability that the next state in the process is j, given the process entered state i (Warr, n.d.). These three pieces of information will enable the use of the SMP to calculate statistical quantities of interest. Table G-1 displays the statistical quantities available via a SMP. This research will utilize $P_{ij}(t)$ to calculate a measure of system reliability (Warr, n.d.). Table G-1: Statistical Quantities available through SMP | Notation | Description | | | | | |-----------------------|---|--|--|--|--| | P _{ij} (t) | The probability the process is in state j (as a function of time). | | | | | | G _{ij} (t) | The first passage distribution of the time to reach state j. | | | | | | v _{ij} (k;t) | The probability of reaching a state j, k number of times (as a function of time). | | | | | | V _{ij} (k;t) | The probability of reaching a state j, k or fewer times (as a function of time). | | | | | | M _{ij} (t) | The expected number of times the process has been in state j at time t | | | | | Figure G-1: semi-Markov Process Example (adapted from Warr, n.d.) ### **Notation Convention** This section will explain some of the basic notations associated with SMPs. This method will utilize cumulative probability distributions (CDFs) of the waiting time with basic form $F_{ij}(x)$ and basic transition probabilities p_{ij} . From these values and statistical quantities identified in Table G-1, the following notations are presented: $$f_{ij}(x) = F_{ij}(x)\frac{d}{dx}$$ (28) $$g_{ij}(x) = G_{ij}(x)\frac{d}{dx}$$ (29) $$q_{ij}(x) = p_{ij}f_{ij}(x) \tag{30}$$ $$\delta_{ij}(x) = \begin{cases} 0 & \text{if } i \neq j \\ 1 & \text{if } i = j \end{cases}$$ (31) $$h_{ij}(x) = \delta_{ij} \sum_{j=1}^{n} q_{ij}(x)$$ (32) Additionally, SMPs involve some basic matrix algebra. Many of the values listed in equations 28-32 will populate a matrix with similar notation. Therefore, this research will represent matrices in boldfaced print. For example, matrix F(x) represents the matrix containing $F_{ij}(x)$ for all i and j. Lastly, SMPs utilize Laplace transforms to simplify calculations. This research will represent the Laplace transform of a generic function F(x) with a tilde as such, $\tilde{F}(s)$. Similarly, a matrix containing transformed functions is represented with boldfaced text and a tilde, i.e. $\tilde{F}(s)$ (Warr, n.d.). #### Laplace Transforms Matrix operations combined with statistical distributions can result in very complicated calculations. For simplicity SMPS use Laplace transformations to make calculations similar to solving a system of linear equations (Warr, n.d.). Given a generic function F(t), its Laplace transform $\tilde{F}(s)$ is: $$\tilde{F}(s) = \int_0^\infty e^{-st} F(t) dt \tag{33}$$ Once a function is transformed, matrix operations are completed in the transform domain to compute functions of the statistical quantity of interest. After functions are computed in the transform domain, they must be inversed back to the time domain. For a function F(t) and its Laplace transform $\tilde{F}(s)$, the inversion is: $$F(t) \approx \sum_{j=0}^{N} (-1)^{j} \omega_{j} Re \left[\tilde{F} \left(\frac{A}{2t} + \frac{j\pi}{it} \right) \right]$$ (34) where Re[.] is the real portion of the function and ω_j is a weight associated with each term. N, A, and ω_j control the accuracy of the approximation (Warr, n.d.). Due to the complex nature of Laplace transforms and their inversions, this research will employ the R statistical software in conjunction with the code developed by Freels and Warr (2015) to compute the Laplace transforms and inversions for all statistical distributions. #### Time-Dependent State Probabilities Table G-1 presented statistical quantities this research can compute using a SMP. The primary statistical quantity of interest to this research is the time-dependent state probability. This quantity provides the probability that a SMP is in a particular state at time, t. Equation 35 shows the formula necessary to find these probabilities, $$\widetilde{\boldsymbol{P}}(s) = \frac{1}{s} \left(\boldsymbol{I} - \widetilde{\boldsymbol{q}}(s) \right)^{-1} \left(\boldsymbol{I} - \widetilde{\boldsymbol{h}}(s) \right)$$ (35) where **I** is the identity matrix (Warr, n.d.). Given the matrix $\tilde{P}(s)$ in the transform domain, equation 34 inverses the functions in this matrix back into the time domain. Once in the time domain, this research will input a given systems age to determine the individual state probabilities for each state. Future researchers must define the state space, E, in a manner that lends itself to the desired reliability calculations. During this preliminary analysis, this research focused on calculating the state probability for a given system. E consisted of multiple sequential states with individual transition CDFs. If E is the number of failures a system has encountered, this preliminary analysis calculated the probability that a system has seen $0, 1, 2, 3, 4, \ldots$ etc. failures in a given time, E. In contrast to strict failure state probabilities, future research may focus on availability as introduced by Høland and Rausand (1994) as a more appropriate measure for assessing the probability that a repairable system will be in a operational state at time t. Limnious (2011) employs a method for calculating availability from general state SMPs. In this method, Limnious (2011) classifies states into two general categories: failed, D, or operational, U. Given failed and operational states, availability at time t, A(t), is calculated as: $$A(t) := \mathbf{P}(Z_t \in U) \tag{36}$$ ## Defining the transition probabilities Transition probabilities p_{ij} define the probability that the next state in the SMP is j, given that the process is currently in state i (Warr, n.d.). The transition probabilities for this preliminary analysis was simple and required no data collection. Because E was defined as sequential failure states, the transitional probability for the next state was always $p_{ij} = 1.0$. # Defining the transition CDFs This analysis used the HVAC failure data from Cannon Air Force Base in Appendix D to determine the failure time distributions for each state. The goodness of fit tests displayed that the failure time distributions fit both the Weibull and Lognormal distributions. Table G-2 displays the goodness of fit results for both distributions. In addition to the goodness of fit
results, this table displays a decreasing trend in the meant time between failures, an intuitive assumption for repairable systems. Future research should focus on data collection to improve the fit of failure time distributions for higher-count system failures. Table G-2: State transition time CDF parameters and goodness of fit | | | | | | | Log- | Log- | | | |-------|----|---------|---------|-------|----------|--------|---------|-------|----------| | | | Weibull | Weibull | A.D. | A.D. | normal | normal | A.D. | A.D. | | State | n | scale | shape | test | result | mean | std dev | test | result | | | | | | | not | | | | not | | 1 | 33 | 774.086 | 1.421 | 0.392 | rejected | 6.265 | 0.789 | 0.403 | rejected | | 2 | 29 | 287.268 | 0.709 | 0.784 | rejected | 4.865 | 1.695 | 1.152 | rejected | | | | | | | not | | | | | | 3 | 24 | 164.942 | 0.742 | 0.295 | rejected | 4.298 | 1.768 | 0.686 | rejected | | | | | | | not | | | | | | 4 | 21 | 133.967 | 0.964 | 0.452 | rejected | 4.258 | 1.422 | 0.704 | rejected | | | | | | | not | | | | not | | 5 | 19 | 173.316 | 0.755 | 0.362 | rejected | 4.442 | 1.445 | 0.330 | rejected | | | | | | | not | | | | not | | 6 | 17 | 176.528 | 0.516 | 0.361 | rejected | 4.158 | 2.057 | 0.293 | rejected | | | | | | | not | | | | not | | 7 | 15 | 192.991 | 0.638 | 0.225 | rejected | 4.415 | 1.751 | 0.271 | rejected | | | | | | | not | | | | not | | 8 | 12 | 137.891 | 0.571 | 0.370 | rejected | 3.972 | 1.935 | 0.432 | rejected | | | | | | | not | | | | not | | 9 | 12 | 84.030 | 0.803 | 0.216 | rejected | 3.680 | 1.634 | 0.362 | rejected | | | | | | | not | | | | not | | 10 | 11 | 128.280 | 0.561 | 0.317 | rejected | 3.900 | 1.934 | 0.231 | rejected | | | | | | | not | | | | not | | 11 | 10 | 148.836 | 0.678 | 0.311 | rejected | 4.165 | 1.747 | 0.350 | rejected | | | | 00.40= | | 0.005 | not | 2 | 4 000 | 0.000 | not | | 12 | 9 | 90.137 | 0.599 | 0.227 | rejected | 3.570 | 1.923 | 0.203 | rejected | | 1.0 | | 06000 | | 0.446 | not | 2 = 02 | 4.064 | 0.456 | not | | 13 | 8 | 96.023 | 0.708 | 0.443 | rejected | 3.703 | 1.861 | 0.450 | rejected | # State Probability Results Given the transition CDFs displayed in Table G-2, this analysis determined both the Weibull and Lognormal distributions effectively represent the transition distributions for successive failures. With these distributions and the R statistical software code developed by Freels and Warr (2015), this analysis calculated reliability measures for the HVAC systems at Cannon AFB. The state space defined is a simple 3 state system, depicted in Figure G-2. Figure G-2: HVAC System Failure State Space The states defined represent a HVAC system having zero, one, and two failures as its current state. The specific state probabilities displayed in Table G-3 provide a probability for a system in a specific state, what is the probability that the system will remain in that state over the next 365 days. Additionally, Table G-3 displays the probability, give a system is currently in State 1, what is the probability it will stay in state 1 or transition to States 2 and 3 in 365 days. Table G-3: Cannon AFB HVAC Reliability Calculations, t = 365 days | Specific State Probabilities | | | | | | |--|-----------|---------|--|--|--| | | Lognormal | Weibull | | | | | State 1 | 0.6753 | 0.7092 | | | | | State 2 | 0.2793 | 0.3057 | | | | | State 3 | 0.1848 | 0.1648 | | | | | Probability of Reaching a state: Given current state = State 1 | | | | | | | State 1 | 0.6753 | 0.7092 | | | | | State 2 | 0.1804 | 0.1620 | | | | | State 3 | 0.0702 | 0.0637 | | | | The results of this analysis show realistic reliability calculations and are representative of what should be expected for a repairable system. The results show that as systems begin to accumulate failures, the probability of seeing a successive failure Urgent), the method displays realistic calculations for seeing an event of that magnitude multiple times in a single year. These preliminary results display that SMPs are a viable tool for reliability analysis of repairable systems. The results and methods above provide a general framework for reliability analysis using SMPs. However, further research is required to determine the legitimacy of this method for use with repairable civil systems and its application to Air Force civil systems. # **Bibliography** - Air Force Civil Engineer Center (AFCEC). (2015, August 14). FY17-18 AFCAMP Playbook. - Alley, S. (2015, March). A Probabilistic Assessment of Failure for Air Force Building Systems. Air Force Institute of Technology, Wright-Patterson Air Force Base, Ohio. - Ambrose, J. E. (1967). Building Structures Primer. John Wiley and Sons, Inc. - Ang, A. H.-S., & Tang, W. H. (1984). Probability Concepts in Engineering Planning and Design: Volume II-Decision, Risk, and Reliability (Vol. 2). John Wiley and Sons, Inc. - Atwood, C. (1992). Parametric estimation of time-dependent failure rates for probabilistic risk assessment. *Reliability Engineering and System Safety*, *37*, 181–194. - Bachman, L. R. (2003). *Integrated Buildings: The Systems Basis of Architecture*. John Wiley and Sons, Inc. - Binggeli, C. (2003). Building Systems for Interior Designers. John Wiley and Sons, Inc. - Blanchard, B. S., & Fabrycky, W. J. (2011). *Systems Engineering and Analysis* (5th ed.). Prentice Hall. - Bluvban, Z., & Porotsky, S. (2011). Availability Growth Modeling and Assessment. - Department of Defense. (1981, February 13). Military Handbook 189: Reliability Growth Management. - De Weck, O. L., Roos, D., & Magee, C. L. (2011). Engineering Systems: meeting human needs in a complex technological world. The MIT Press. - Dummer, G. W. ., & Winton, R.C. (1986). *An Elementary Guide to Reliability* (3rd ed.). Pergamon Press. - Eulberg, D. (2007). From the Top: Asset Management. *Air Force Civil Engineer*, 15(2), 2. - Ezell, B. C., Farr, J. V., & Wiese, I. (2000). Infrastructure Risk Analysis Model. *Journal of Infrastructure Systems*, 6(3). - Freels, J., & Warr, R. L. (2015). R code: Solving semi Markov Process. - Glas, A. S., Lijmer, J. G., Prins, M. H., Bonsel, G. J., & Bossuyt, P. M. M. (2003). The diagnostic odds ratio: a single indicator of test performance. *Journal of Clinical Epidemiology*, *56*, 1129–1153. - Grigg, N. S., Criswell, M. E., Fontane, D. G., & Siller, T. J. (2001). *Civil Engineering Practice in the Twenty-First Century: Knowledge and Skills for Design Management*. American Society of Civil Engineers. - Grussing, M. N. (2015, March). BUILDER Request for Information. - Grussing, M. N., Uzarski, D. R., & Marrano, L. R. (2006). Condition and Reliability Prediction Models Using the Weibull Probability Distribution (pp. 19–24). American Society of Civil Engineers. http://doi.org/10.1061/40799(213)4 - Heller, M. (2001). Interdependencies in Civil Infrastructure Systems. In *The Bridge* (Vol. Winter 2001, pp. 9–15). - Høland, A., & Rausand, M. (1994). System Reliability Theory: Models and Statistical Methods. John Wiley and Sons, Inc. - Hughes, T. P. (1987). The Evolution of Large Technological Systems. In *The Social Construction of Technological Systems* (pp. 51–82). The MIT Press. - Introduction to Reliability Engineering. (2015). Retrieved November 3, 2015, from http://reliabilityweb.com/index.php/articles/introduction_to_reliability_engineerin_g/ - Joerges, B. (1988). Large Technical Systems: Concepts and Issues. In *The Development of Large Technical Systems* (pp. 9–36). Boulder, CO. - Kandiah, V., & Rao, P. (2008). Identifying and Understanding the Infrastructure Interdependencies in Water Systems. *West Indian Journal of Engineering*, *Vol.* 30(No. 2), 36–49. - Kaplan, S., & Garrick, B. J. (1981). On the Quantitative Definition of Risk. *Society of Risk Analysis*, 11–27. - Labi, S. (2014). *Introduction to Civil Engineering Systems*. John Wiley and Sons, Inc. - Lavy, S., Garcia, J. A., & Dixit, M. K. (2010). Establishment of KPIs for facility performance measurement: review of literature. *Facilities*, 28(9/10), 440–464. http://doi.org/10.1108/02632771011057189 - Limnios, N. (2011, January 2). Reliability Measures of Semi-Markov Systems with General State Space. Springer Science and Business Media. - Little, R., G. (2002). Toward More Robust Infrastructure: Observations on Improving the Resilience and Reliability of Critical Systems. In *Proceedings of the 36th Hawaii International Conference on Systems Sciences*. - McClave, J. T., Benson, P. G., & Sincich, T. (2014). *Statistics for Business and Economics* (12th ed.). Pearson. - Meeker, W., Q., & Escobar, L. A. (1998). *Statistical Methods for Reliability Data*. John Wiley and Sons, Inc. - Moubray, J. (1997). Reliability-centered Maintenance (2nd Edition). Industrial Press Inc. - National Research Council. (1996). *Measuring and Improving Infrastructure Performance*. Retrieved from http://www.nap.edu/catalog/4929.html - NIST/SEMATECH. (2012, April). NIST/SEMATECH e-Handbook of Statistical Methods. Retrieved December 4, 2015, from http://www.itl.nist.gov/div898/handbook/ - Office of the Secretary of the Air Force. (2010, March 4). Air Force Policy Directive 32-10: Installations and Facilities. - Piper, J. E. (2004). *Handbook of Facility Assessment*. Fairmont Press, Inc. - Ross, T., J. (1996). A Fuzzy Logic Paradigm for Fault Trees and Event Trees in Risk Assessment. *Computing in Civil Engineering: Proceedings of the Third Congress Held in Conjunction with A/E/C Systems* '96, 369–375. - Rush, R. D. (1986). *The Building Systems Integration Handbook*. John Wiley and Sons, Inc. - Sadineni, S. B., Madala, S., & Boehm, R. F. (2011). Passive Building Energy Savings: A review of building envelope components. *Renewable and Sustainable Energy Reviews*. - Sage, A. P., & Armstrong, J. E. (2000). *Introduction to Systems Engineering*. John Wiley and Sons, Inc. - Shasha, D., & Wilson, M. (2011). *Statistics is Easy* (Second Edition). Morgan & Claypool. -
Singh, V. P., Jain, S. K., & Tyagi, A. (2007). Risk and Reliability Analysis: A Handbook for Civil and Environmental Engineers. American Society of Civil Engineers. - Teicholz, E., Noferi, C., & Thomas, G. (2005). Executive Order #13327 for Real Property Asset Management. *International Facility Management Association Journal*, (Nov/Dec Project Management Issue). - United States Air Force. (2015). Air Force Civil Engineer Playbook: Operations Engineering. - United States ARMY Corps of Engineers (USACE). (2015a). *BUILDER: Fundamentals*. Builder SMS Training Materials. Retrieved from http://sms.cecer.army.mil - United States ARMY Corps of Engineers (USACE). (2015b). *BUILDER Indexes*. Builder SMS Training Materials. Retrieved from http://sms.cecer.army.mil - United States ARMY Corps of Engineers (USACE). (2015c). *Work Planning Fundamentals*. Builder SMS Training Materials. Retrieved from http://sms.cecer.army.mil - U.S. Army ERDC/CERL. (2007a). BUILDER EMS Version 3 User Manual. - U.S. Army ERDC/CERL. (2007b). BUILDER Knowledge-Based Inventory Manual. - Uzarski, D. R., & Grussing, M. N. (2006, June 7). BUILDER Condition Assessment Manual. U.S. Army ERDC/CERL. - Warr, R. L. (n.d.). Solving Semi-Markov Processes. - Yager, R. R. (1988). On Ordered Weighted Averaging Aggregation Operators in Multicriteria Decision-making. *IEEE Transactions on Systems, Man, and Cybernetics*, 18(1), 183–190. #### Vita Captain Patrick Deering graduated from Waynesville High School in Waynesville, Missouri in 2003. After which, he commissioned in 2007 with a Bachelor of Science degree Civil Engineering from the University of Missouri-Columbia. Since graduation, he has been assigned to the 9th Civil Engineering Squadron (2007-2011), Beale AFB, California and the 1st Special Operations Civil Engineering Squadron (20112014), Hurlburt Field, Florida. During these assignments, Capt Deering has held positions in the Engineering, Asset Management, and Operations flights. Since entering active duty Capt Deering has deployed multiple times to the CENTCOM and AFRICOM areas of operation. Capt Deering entered the Air Force Institute of Technology at Wright-Patterson Air Force Base, Ohio in August 2014. Upon graduation, he will be assigned the Air Force Civil Engineering Center (AFCEC) at Joint Base San Antonio (JBSA), San Antonio, Texas. | R | EPORT | Form Approved
OMB No. 074-0188 | | | | | | | |---|---|---|---|---|---|---|--|--| | gathering and maintaining th
information, including sugge | e data needed, a
estions for reduci
vay, Suite 1204,
with a collection | and completing an
ng this burden to
Arlington, VA 22
of information if it | nd reviewing the collection
Department of Defense,
2202-4302. Respondent
does not display a currer | n of information. So
Washington Head
s should be aware | end comments re
quarters Services
that notwithstan | e time for reviewing instructions, searching existing data sources, garding this burden estimate or any other aspect of the collection of s, Directorate for Information Operations and Reports (0704-0188), ding any other provision of law, no person shall be subject to any | | | | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | 3. DATES COVERED (From – To) | | | | | | 24-03-2016 | | M | laster's Thesis | | | October 2014-March 2016 | | | | 4. TITLE AND SUBTITLE Validation and Improvement of Reliability N | | | | | | . CONTRACT NUMBER | | | | | | | | | 5b. | GRANT NUMBER | | | | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) 5d | | | | | 5d. | PROJECT NUMBER | | | | Deering, Patrick R., | Capt, USAI | . | | | | | | | | | • | | | 5 | | e. TASK NUMBER | | | | | | | | | 5f. | WORK UNIT NUMBER | | | | | | | | | | | | | | 7. PERFORMING ORGA | | | ADDRESS(S) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | Air Force Institut | | | nogoment (AEIT | '/ENIV | | KEI OKI NOMBEK | | | | Graduate School of 2950 Hobson Way | | | nagement (Arri | /ENV) | | AFIT-ENV-16-M-143 | | | | WPAFB OH 4543 | | 040 | | | | | | | | 9. SPONSORING/MONI | | NCY NAME(S) | AND ADDRESS/FS | ١ | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | US Army Engineer | | | | , | | USACE-CERL | | | | Construction Engine | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | ATTN: Mr. Michae | | | | | | 11. SI SIGON MONTON SINCE ON HOMBEN(S) | | | | P.O. Box 9005 Cha | | | | | | | | | | COMM: (201) 398- | | | g@erdc.dren.mil | | | | | | | 12. DISTRIBUTION/AVA
DISTRIBUTION ST | TATEMENT | | VED FOR PUBLI | C RELEASE; | DISTRIBU | ΓΙΟΝ UNLIMITED | | | | 13. SUPPLEMENTARY This material is declar | | the U.S. Gov | vernment and is no | ot subject to co | pyright prote | ection in the United States. | | | | consequence of failuestimate and predict probabilistic model currently employed assessed the perform research used continuency and model produced influenced a Nonhomogenious ultimately conclude accurate reliability of 15. SUBJECT TERMS | ure and relia
t reliability a
to calculate
BUILDER®
nance and ac
ngency analy
lysis results
lated reliabil
Poisson Pro
d that the da
calculations | bility. Air Fo
t multiple lev
reliability at a
model for fo
curacy of bo
rsis to assess
over the rang
ity calculatio
cess (NHPP)
ta did not fit
when compan | orce civil engineers vels within its civil the system level. Our major building the performance of ge of possible relians for HVAC system, in an attempt to pa NHPP for the syred to the two modernent, contingency | s currently use infrastructure The probabilis systems (elect and BUILDE feach model fibility threshol ems. In light of produce accurate stems considerels analyzed. | the BUILD: systems. A tic model wa trical, HVAG R® model, to for HVAC sy ds, it was for of these finds te HVAC sy red but posite homogeneou | F RESPONSIBLE PERSON | | | | a. REPORT | b. ABSTRACT | c THIS DAGE | ABSTRACT | | | ce V. Valencia, PhD (ENV) | | | | a. NEFONI | D. ADOTRACI | o. IIIIG FAGE | IIII | | | ONE NUMBER (Include area code) 565. ext 4826 Vhance valencia@us.af.mil | | |